U.S. Environmental Protection Agency # National Center for Environmental Assessment Office of Research and Development # Exposure Factors Handbook ## **Table of Contents** **Chapter 1 Introduction** Chapter 2 Variability and Uncertainty Chapter 3 Drinking Water Intake Chapter 4 Soil Ingestion and Pica Chapter 5 Inhalation Route **Chapter 6 Dermal Route** Chapter 7 Body Weight Studies Chapter 8 Lifetime Chapter 9 Intake of Fruits and Vegetables Chapter 10 Intake of Fish and Shellfish Chapter 11 Intake of Meat and Dairy Products Chapter 12 Intake of Grain Products Chapter 13 Intake Rates for Various Home Produced Food Items Chapter 14 Breast Milk Intake Chapter 15 Activity Factors Chapter 16 Consumer Products Chapter 17 Residential Building Characteristics Glossary #### Chapter 1 - Introduction - 1. INTRODUCTION - 1.1. PURPOSE - 1.2. INTENDED AUDIENCE - 1.3. BACKGROUND - 1.3.1. Selection of Studies for the Handbook - 1.3.2. Using the Handbook in an Exposure Assessment - 1.3.3. Approach Used to Develop Recommendations for Exposure Factors - 1.3.4. Characterizing Variability - 1.4. GENERAL EQUATION FOR CALCULATING DOSE - 1.5. RESEARCH NEEDS - 1.6. ORGANIZATION REFERENCES FOR CHAPTER 1 - APPENDIX 1A - Table 1-1. Considerations Used to Rate Confidence in Recommended Values - Table 1-2. Summary of Exposure Factor Recommendations and Confidence Ratings - Table 1-3. Characterization of Variability in Exposure Factors - Table 1A-1. Procedures for Modifying IRIS Risk Values for Non-standard Populations - Figure 1-1. Schematic of Dose and Exposure: Oral Route - Figure 1-2. Road Map to Exposure Factor Recommendations #### Volume I - General Factors #### Chapter 2 - Variability and Uncertainty - 2. VARIABILITY AND UNCERTAINTY - 2.1. VARIABILITY VERSUS UNCERTAINTY - 2.2. TYPES OF VARIABILITY - 2.3. CONFRONTING VARIABILITY - 2.4. CONCERN ABOUT UNCERTAINTY - 2.5. TYPES OF UNCERTAINTY AND REDUCING UNCERTAINTY - 2.6. ANALYZING VARIABILITY AND UNCERTAINTY - 2.7. PRESENTING RESULTS OF VARIABILITY AND UNCERTAINTY ANALYSIS REFERENCES FOR CHAPTER 2 - Table 2-1. Four Strategies for Confronting Variability - Table 2-2. Three Types of Uncertainty and Associated Sources and Examples - Table 2-3. Approaches to Quantitative Analysis of Uncertainty #### Chapter 3 - Drinking Water Intake - 3. DRINKING WATER INTAKE - 3.1. BACKGROUND - 3.2. KEY GENERAL POPULATION STUDIES ON DRINKING WATER INTAKE - 3.3. RELEVANT GENERAL POPULATION STUDIES ON DRINKING WATER INTAKE - 3.4. PREGNANT AND LACTATING WOMEN - 3.5. HIGH ACTIVITY LEVELS/HOT CLIMATES - 3.6. RECOMMENDATIONS #### **REFERENCES FOR CHAPTER 3** - Table 3-1. Daily Total Tapwater Intake Distribution for Canadians, by Age Group (approx. 0.20 L increments, both sexes, combined seasons) - Table 3-2. Average Daily Tapwater Intake of Canadians (expressed as milliliters per kilogram body weight) - Table 3-3. Average Daily Total Tapwater Intake of Canadians, by Age and Season (L/dav) - Table 3-4. Average Daily Total Tapwater Intake of Canadians as a Function of Level of Physical Activity at Work and in Spare Time (16 years and older, combined seasons, L/day) - Table 3-5. Average Daily Tapwater Intake by Canadians, Apportioned Among Various Beverages (both sexes, by age, combined seasons, L/day) - Table 3-6. Total Tapwater Intake (mL/day) for Both Sexes Combined - Table 3-7. Total Tapwater Intake (mL/kg-day) for Both Sexes Combined - Table 3-8. Summary of Tapwater Intake by Age - Table 3-9. Total Tapwater Intake (as percent of total water intake) by Broad Age Category - Table 3-10. General Dietary Sources of Tapwater for Both Sexes - Table 3-11. Summary Statistics for Best-Fit Lognormal Distributions for Water Intake Rates - Table 3-12. Estimated Quantiles and Means for Total Tapwater Intake Rates (mL/day) - Table 3-13. Assumed Tapwater Content of Beverages - Table 3-14. Intake of Total Liquid, Total Tapwater, and Various Beverages (L/day) - Table 3-15. Summary of Total Liquid and Total Tapwater Intake for Males and Females (L/day) - Table 3-16. Measured Fluid Intakes (mL/day) - Table 3-17. Intake Rates of Total Fluids and Total Tapwater by Age Group - Table 3-18. Mean and Standard Error for the Daily Intake of Beverages and Tapwater by Age - Table 3-19. Average Total Tapwater Intake Rate by Sex, Age, and Geographic Area - Table 3-20. Frequency Distribution of Total Tapwater Intake Rates #### Chapter 3 - Drinking Water Intake Table 3-21. Mean Per Capita Drinking Water Intake Based on USDA, CSFII Data From 1989-91 (mL/day) Table 3-22. Number of Respondents that Consumed Tapwater at a Specified Daily Frequency Table 3-23. Number of Respondents that Consumed Juice Reconstituted with Tapwater at a Specified Daily Frequency Total Fluid Intake of Women 15-49 Years Old Table 3-24. Total Tapwater Intake of Women 15-49 Years Old Table 3-25. Table 3-26. Total Fluid (mL/Day) Derived from Various Dietary Sources by Women Aged 15-49 Years Table 3-27. Water Intake at Various Activity Levels (L/hr) Table 3-28. Planning Factors for Individual Tapwater Consumption Table 3-29. Drinking Water Intake Surveys Table 3-30. Summary of Recommended Drinking Water Intake Rates **Total Tapwater Consumption Rates From Key Studies** Table 3-31. Table 3-32. Daily Tapwater Intake Rates From Relevant Studies Table 3-33. Key Study Tapwater Intake Rates for Children Table 3-34. Summary of Intake Rates for Children in Relevant Studies Table 3-35. Confidence in Tapwater Intake Recommendations #### 4. SOIL INGESTION AND PICA - 4.1 BACKGROUND - 4.2. KEY STUDIES ON SOIL INTAKE AMONG CHILDREN - 4.3. RELEVANT STUDIES ON SOIL INTAKE AMONG CHILDREN - 4.4. SOIL INTAKE AMONG ADULTS - 4.5. PREVALENCE OF PICA - 4.6. DELIBERATE SOIL INGESTION AMONG CHILDREN - 4.7. RECOMMENDATIONS #### **REFERENCES FOR CHAPTER 4** - Table 4-1. Estimated Daily Soil Ingestion Based on Aluminum, Silicon, and Titanium Concentrations - Table 4-2. Calculated Soil Ingestion by Nursery School Children - Table 4-3. Calculated Soil Ingestion by Hospitalized, Bedridden Children - Table 4-4. Mean and Standard Deviation Percentage Recovery of Eight Tracer Elements - Table 4-5. Soil and Dust Ingestion Estimates for Children Aged 1-4 Years - Table 4-6. Average Daily Soil Ingestion Values Based on Aluminum, Silicon, and Titanium as Tracer Elements - Table 4-7. Geometric Mean (GM) and Standard Deviation (GSD) LTM Values for Children at Daycare Centers and Campgrounds - Table 4-8. Estimated Geometric Mean LTM Values of Children Attending Daycare Centers According to Age, Weather Category, and Sampling Period - Table 4-9. Distribution of Average (Mean) Daily Soil Ingestion Estimates Per Child for 64 Children (mg/day) - Table 4-10. Estimated Distribution of Individual Mean Daily Soil Ingestion Based on Data for 64 Subjects Projected Over 365 Days - Table 4-11. Estimates of Soil Ingestion for Children - Table 4-12. Estimated Soil Ingestion Rate Summary Statistics and Parameters for Distributions Using Binder et al. (1986) Data with Actual Fecal Weights - Table 4-13. Tukey's Multiple Comparison of Mean Log Tracer Recovery in Adults Ingesting Known Quantities of Soil - Table 4-14. Positive/Negative Error (bias) in Soil Ingestion Estimates in the Calabrese et al. (1989) Mass-balance Study: Effect on Mean Soil Ingestion Estimate (mg/day) - Table 4-15. Soil Ingestion Rates for Assessment Purposes - Table 4-16. Estimates of Soil Ingestion for Adults - Table 4-17. Adult Daily Soil Ingestion by Week and Tracer Element After Subtracting Food and Capsule Ingestion, Based on Median Amherst Soil Concentrations: Means and Medians Over Subjects (mg) #### Chapter 4 - Soil Ingestion and Pica - Table 4-18. Daily Soil Ingestion Estimation in a Soil-Pica Child by Tracer and by Week (mg/day) - Table 4-19. Ratios of Soil, Dust, and Residual Fecal Samples in the Pica Child - Table 4-20. Soil Intake Studies - Table 4-21. Confidence in Soil Intake Recommendation - Table 4-22. Summary of Estimates of Soil Ingestion By Children - Table 4-23. Summary of Recommended Values for Soil Ingestion #### Chapter 5 - Inhalation - 5. INHALATION ROUTE - 5.1. EXPOSURE EQUATION FOR INHALATION - 5.2. INHALATION RATE - 5.2.1. Background - 5.2.2. Key Inhalation Rate Studies - 5.2.3. Relevant Inhalation Rate Studies - 5.2.4. Recommendations REFERENCES FOR CHAPTER 5 APPENDIX 5A - Table 5-1. Calibration and Field Protocols for Self-Monitoring of Activities Grouped by Subject Panels - Table 5-2. Subject Panel Inhalation Rates by Mean VR, Upper Percentiles, and Self-Estimated Breathing Rates - Table 5-3. Distribution of Predicted IR by Location and Activity Levels for Elementary and High School Students - Table 5-4. Average Hours Spent Per Day in a Given Location and Activity Level for Elementary (EL) and High School (HS) Students - Table 5-5. Distribution Patterns of Daily Inhalation Rates for Elementary (EL) and High School (HS) Students Grouped by Activity Level - Table 5-6. Summary of Average Inhalation Rates (m³/hr) by Age Group and Activity Levels for Laboratory Protocols - Table 5-7. Summary of Average Inhalation Rates (m³/hr) by Age Group and Activity Levels in Field Protocols - Table 5-8. Distributions of Individual and Group Inhalation/Ventilation Rate for Outdoor Workers - Table 5-9. Individual Mean Inhalation Rate (m³/hr) by Self-Estimated Breathing Rate or Job Activity Category for Outdoor Workers - Table 5-10. Comparisons of Estimated Basal Metabolic Rates (BMR) with Average Food-Energy Intakes for Individuals Sampled in the 1977-78 NFCS - Table 5-11. Daily Inhalation Rates Calculated from Food-Energy Intakes - Table 5-12. Daily Inhalation Rates Obtained from the Ratios of Total Energy Expenditure to Basal Metabolic Rate (BMR) - Table 5-13. Daily Inhalation Rates Based on Time-Activity Survey - Table 5-14. Inhalation Rates for Short-Term Exposures - Table 5-15. Daily Inhalation Rates Estimated From Daily Activities - Table 5-16. Summary of Human Inhalation Rates for Men, Women, and Children by Activity Level (m³/hour) -
Table 5-17. Activity Pattern Data Aggregated for Three Microenvironments by Activity Level for all Age Groups - Table 5-18. Summary of Daily Inhalation Rates Grouped by Age and Activity Level - Table 5-19. Distribution Pattern of Predicted VR and EVR (equivalent ventilation rate) for 20 Outdoor Workers - Table 5-20. Distribution Pattern of Inhalation Rate by Location and Activity Type for 20 Outdoor Workers - Table 5-21. Actual Inhalation Rates Measured at Four Ventilation Levels - Table 5-22. Confidence in Inhalation Rate Recommendations - Table 5-23. Summary of Recommended Values for Inhalation - Table 5-24. Summary of Inhalation Rate Studies - Table 5-25. Summary of Adult Inhalation Rates for Short-Term Exposure Studies - Table 5-26. Summary of Children's (18 years old or less) Inhalation Rates for Long-Term Exposure Studies - Table 5-27. Summary of Children's Inhalation Rates for Short-Term Exposure Studies - Table 5A-1. Mean Minute Ventilation (V_E, L/min) by Group and Activity for Laboratory Protocols - Table 5A-2. Mean Minute Ventilation (V_E, L/min) by Group and Activity for Field Protocols - Table 5A-3. Characteristics of Individual Subjects: Anthropometric Data, Job Categories, Calibration Results - Table 5A-4. Statistics of the Age/Gender Cohorts Used to Develop Regression Equations for Predicting Basal Metabolic Rates (BMR) - Table 5A-5. Selected Ventilation Values During Different Activity Levels Obtained FromVarious Literature Sources - Table 5A-6. Estimated Minute Ventilation Associated with Activity Level for Average Male Adult - Table 5A-7. Minute Ventilation Ranges by Age, Sex, and Activity Level • - Figure 5-1. Schematic of Dose and Exposure: Respiratory Route **DERMAL ROUTE** #### Chapter 6 - Dermal 6. | 0.1. | EQUATION FOR DERIVAL DOSE | |-------------|---| | 6.2. | SURFACE AREA | | | 6.2.1. Background | | | 6.2.2. Measurement Techniques | | | 6.2.3. Key Body Surface Area Studies | | | 6.2.4. Relevant Surface Area Studies | | | 6.2.5. Application of Body Surface Area Data | | 6.3. | SOIL ADHERENCE TO SKIN | | | 6.3.1. Background | | | 6.3.2. Key Soil Adherence to Skin Studies | | | 6.3.3. Relevant Soil Adherence to Skin Studies | | 6.4. | RECOMMENDATIONS | | | 6.4.1. Body Surface Area | | | 6.4.2. Soil Adherence to Skin | | REFERENC | ES FOR CHAPTER 6 | | APPENDIX (| 6A | | - | | | Table 6-1. | Summary of Equation Parameters for Calculating Adult Body Surface Area | | Table 6-2. | Surface Area of Adult Males in Square Meters | | Table 6-3. | Surface Area of Adult Females in Square Meters | | Table 6-4. | Surface Area of Body Part for Adults (m²) | | Table 6-5. | Percentage of Total Body Surface Area by Part for Adults | | Table 6-6. | Total Body Surface Area of Male Children in Square Meters | | Table 6-7. | Total Body Surface Area of Female Children in Square Meters | | Table 6-8. | Percentage of Total Body Surface Area by Body Part for Children | | Table 6-9. | Descriptive Statistics for Surface Area/BodyWeight (SA/WB) Ratios (m²/kg) | | Table 6-10. | Statistical Results for Total Body Surface Area Distributions (m²) | | Table 6-11. | | | Table 6-12. | • | | | Activity and Body Region | | Table 6-13. | · · · · · · · · · · · · · · · · · · · | | Table 6-14. | Summary of Recommended Values for Skin Surface Area | Table 6-18. Confidence in Soil Adherence to Skin Recommendations Table 6-16. Recommendations for Adult Body Surface Area Table 6-17. Summary of Soil Adherence Studies Table 6-A2. Summary of Surface Area Parameter Values for the DuBois and DuBois Model Table 6-15. Confidence in Body Surface Area Measurement Recommendations ## Chapter 6 - Dermal Figure 6-1. Schematic of Dose and Exposure: Dermal Route Figure 6-2. SA/BW Distributions for Infants, Adults, and All Ages Combined Figure 6-3. Surface Area Frequency Distribution: Men and Women #### Chapter 7 - Body Weight Studies - 7. BODY WEIGHT STUDIES - 7.1. KEY BODY WEIGHT STUDY - 7.2. RELEVANT BODY WEIGHT STUDIES - 7.3. RECOMMENDATIONS #### REFERENCES FOR CHAPTER 7 - Table 7-1. Smoothed Percentiles of Weight (in kg) by Sex and Age: Statistics from NCHS and Data from Fels Research Institute, Birth to 36 Months - Table 7-2. Body Weights of Adults (kilograms) - Table 7-3. Body Weights of Children (kilograms) - Table 7-4. Weight in Kilograms for Males 18-74 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Race and Age: United States, 1976-1980 - Table 7-5. Weight in Kilograms for Females 18-74 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Race and Age: United States, 1976-1980 - Table 7-6. Weight in Kilograms for Males 6 Months-19 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Sex and Age: United States, 1976-1980 - Table 7-7. Weight in Kilograms for Females 6 Months-19 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Sex and Age: United States, 1976-1980 - Table 7-8. Statistics for Probability Plot Regression Analyses Female's Body Weights 6 Months to 20 Years of Age - Table 7-9. Statistics for Probability Plot Regression Analyses Male's Body Weights 6 Months to 20 Years of Age - Table 7-10. Summary of Body Weight Studies - Table 7-11. Summary of Recommended Values for Body Weight - Table 7-12. Confidence in Body Weight Recommendations - Figure 7-1. Weight by Age Percentiles for Boys Aged Birth-36 Months - Figure 7-2. Weight by Age Percentiles for Girls Aged Birth-36 Months #### Volume I - General Factors ## 4 #### Chapter 8 - Lifetime - 8. LIFETIME - 8.1. KEY STUDY ON LIFETIME - 8.2. RECOMMENDATIONS #### **REFERENCES FOR CHAPTER 8** - Table 8-1. Expectation of Life at Birth, 1970 to 1993, and Projections, 1995 to 2010 - Table 8-2. Expectation of Life by Race, Sex, and Age: 1992 - Table 8-3. Confidence in Lifetime Expectancy Recommendations #### Chapter 9 - Intake of Fruits and Vegetables - INTAKE OF FRUITS AND VEGETABLES - 9.1. BACKGROUND - 9.2. INTAKE STUDIES - 9.2.1. U.S. Department of Agriculture Nationwide Food Consumption Survey and Continuing Survey of Food Intake by Individuals - 9.2.2. Key Fruits and Vegetables Intake Study Based on the USDA CSFII - 9.2.3. Relevant Fruits and Vegetables Intake Studies - 9.2.4. Relevant Fruits and Vegetables Serving Size Study Based on the USDA NFCS - 9.2.5. Conversion Between As Consumed and Dry Weight Intake Rates - 9.3. RECOMMENDATIONS **REFERENCES FOR CHAPTER 9** **APPENDIX 9A** **APPENDIX 9B** - Table 9-1. Sub-category Codes and Definitions Used in the CSFII 1989-91 Analysis Table 9-2. Weighted and Unweighted Number of Observations for 1989-91 CSFII Data Used in Analysis of Food Intake - Table 9-3. Per Capita Intake of Total Fruits (g/kg-day as consumed) - Table 9-4. Per Capita Intake of Total Vegetables (g/kg-day as consumed) - Table 9-5. Per Capita Intake of Individual Fruits and Vegetables (g/kg-day as consumed) - Table 9-6. Per Capita Intake of USDA Categories of Fruits and Vegetables (g/kg-day as consumed) - Table 9-7. Per Capita Intake of Exposed Fruits (g/kg-day as consumed) - Table 9-8. Per Capita Intake of Protected Fruits (g/kg-day as consumed) - Table 9-9. Per Capita Intake of Exposed Vegetables (g/kg-day as consumed) - Table 9-10. Per Capita Intake of Protected Vegetables (g/kg-day as consumed) - Table 9-11. Per Capita Intake of Root Vegetables (g/kg-day as consumed) - Table 9-12. Mean Daily Intake of Fruits and Vegetables Per Individual in a Day for USDA 1977-78, 87-88, 89-91, 94, and 95 Surveys - Table 9-13. Mean Per Capita Intake Rates (as consumed) for Fruits and Vegetables Based on All Sex/Age/Demographic Subgroups - Table 9-14. Mean Total Fruit Intake (as consumed) in a Day by Sex and Age (1977-1978) - Table 9-15. Mean Total Fruit Intake (as consumed) in a Day by Sex an Age (1987-1988) - Table 9-16. Mean Total Vegetable Intake (as consumed) in a Day by Sex and Age (1977-1978) - Table 9-17. Mean Total Vegetable Intake (as consumed) in a Day by Sex and Age (1987-1988) - Table 9-18. Mean Total Fruit Intake (as consumed) in a Day by Sex and Age (1994 and 1995) #### Chapter 9 - Intake of Fruits and Vegetables - Table 9-19. Mean Total Vegetable Intake (as consumed) in a Day by Sex and Age (1994 and 1995) - Table 9-20. Mean Per Capita Intake of Fats and Oils (g/day as consumed) in a Day by Sex and Age (1994 and 1995) - Table 9-21. Mean and Standard Error for the Per Capita Daily Intake of Food Class and Subclass by Region (g/day as consumed) - Table 9-22. Mean and Standard Error for the Daily Intake of Food Subclasses Per Capita by Age (g/day as consumed) - Table 9-23. Consumption of Foods (g dry weight/day) for Different Age Groups and Estimated Lifetime Average Daily Food Intakes for a US Citizen (averaged across sex) Calculated from the FDA Diet Data - Table 9-24. Mean Daily Intake of Foods (grams) Based on the Nutrition Canada Dietary Survey - Table 9-25. Per Capita Consumption of Fresh Fruits and Vegetables in 1991 - Table 9-26. Quantity (as consumed) of Fruits and Vegetables Consumed Per Eating Occasion and the Percentage of Individuals Using These Foods in Three Days - Table 9-27. Mean Moisture Content of Selected Fruits and Vegetables Expressed as Percentages of Edible Portions - Table 9-28. Summary of Fruit and Vegetable Intake Studies - Table 9-29. Summary of Recommended Values for Per Capita Intake of Fruits and Vegetables - Table 9-30. Confidence in Fruit and Vegetable Intake Recommendations - Table 9A-1. Fraction of Grain and Meat Mixture Intake Represented by Various Food Items/Groups - Table 9 B. Food Codes and Definitions Used in Analysis of the 1989-91 USDA CSFII Data - 10. INTAKE OF FISH AND SHELLFISH - 10.1. BACKGROUND - 10.2. KEY GENERAL POPULATION STUDIES - 10.3. RELEVANT GENERAL POPULATION STUDIES - 10.4. KEY RECREATIONAL (MARINE FISH STUDIES) - 10.5. RELEVANT RECREATIONAL MARINE STUDIES - 10.6. KEY FRESHWATER RECREATIONAL
STUDIES - 10.7. RELEVANT FRESHWATER RECREATIONAL STUDIES - 10.8. NATIVE AMERICAN FRESHWATER STUDIES - 10.9. OTHER FACTORS - 10.10. RECOMMENDATIONS - 10.10.1. Recommendations General Population - 10.10.2. Recommendations Recreational Marine Anglers - 10.10.3. Recommendations Recreational Freshwater Anglers - 10.10.4. Recommendations Native American Subsistence Populations #### **REFERENCES FOR CHAPTER 10** **APPENDIX 10A** **APPENDIX 10B** **APPENDIX 10C** - Table 10-1. Total Fish Consumption by Demographic Variables - Table 10-2. Mean and 95th Percentile of Fish Consumption (g/day) by Sex and Age - Table 10-3. Percent Distribution of Total Fish Consumption for Females by Age - Table 10-4. Percent Distribution of Total Fish Consumption for Males by Age - Table 10-5. Mean Total Fish Consumption by Species - Table 10-6. Best Fits of Lognormal Distributions Using the NonLinear Optimization (NLO) Method - Table 10-7. Per Capita Distribution of Fish Intake (g/day) by Habitat and Fish Type for the U.S. Population (Uncooked Fish Weight) - Table 10-8. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) by Habitat for Consumers Only (Uncooked Fish Weight) - Table 10-9. Per Capita Distribution of Fish Intake (mg/kg-day) by Habitat and Fish Type for U.S. Population (Uncooked Fish Weight) - Table 10-10. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) by Habitat for Consumers Only (Uncooked Fish Weight) - Table 10-11. Per Capita Distribution of Fish Intake (g/day) by Habitat and Fish Type for the U.S. Population (Cooked Fish Weight As Consumed)) - Table 10-12. Per Capita Distribution of Fish Intake (g/day) by Habitat for Consumers Only (Cooked Fish Weight As Consumed)) - Table 10-13. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender As Consumed (Freshwater and Estuarine) - Table 10-14. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender As Consumed (Marine) - Table 10-15. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender As Consumed (All Fish) - Table 10-16. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (grams/day) for the U.S. Population Aged 18 Years and Older by Habitat As Consumed - Table 10-17. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender As Consumed (Freshwater and Estuarine) - Table 10-18. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender As Consumed (Marine) - Table 10-19. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender As Consumed (All Fish) - Table 10-20. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population Aged 18 Years and Older by Habitat As Consumed - Table 10-21. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender As Consumed (Freshwater and Estuarine) - Table 10-22. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender As Consumed (Marine) - Table 10-23. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender As Consumed (All Fish) - Table 10-24. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only Aged 18 Years and Older by Habitat As Consumed - Table 10-25. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender As Consumed (Freshwater and Estuarine) - Table 10-26. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender As Consumed (Marine) - Table 10-27. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender As Consumed (All Fish) - Table 10-28. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only Aged 18 Years and Older by Habitat As Consumed - Table 10-29. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender Uncooked Fish Weight (Freshwater and Estuarine) - Table 10-30. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender Uncooked Fish Weight (Marine) - Table 10-31. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender Uncooked Fish Weight (All Fish) - Table 10-32. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population Aged 18 Years and Older by Habitat Uncooked Fish Weight - Table 10-33. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender Uncooked Fish Weight (Freshwater and Estuarine) - Table 10-34. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender Uncooked Fish Weight (Marine) - Table 10-35. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender Uncooked Fish Weight (All Fish) - Table 10-36. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population Aged 18 Years and Older by Habitat Uncooked Fish Weight - Table 10-37. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender Uncooked Fish Weight (Freshwater and Estuarine) - Table 10-38. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender Uncooked Fish Weight (Marine) - Table 10-39. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender Uncooked Fish Weight (All Fish) - Table 10-40. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only Aged 18 Years and Older by Habitat Uncooked Fish Weight - Table 10-41. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender Uncooked Fish Weight (Freshwater and Estuarine) - Table 10-42. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender Uncooked Fish Weight (Marine) - Table 10-43. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender Uncooked Fish Weight (All Fish) - Table 10-44. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only Aged 18 Years and Older by Habitat Uncooked Fish Weight - Table 10-45. Distribution of Quantity of Fish Consumed (in grams) Per Eating Occasion, by Age and Sex - Table 10-46. Mean Fish Intake in a Day, by Sex and Age - Table 10-47. Percent of Respondents That Responded Yes, No, or Don't Know to Eating Seafood in 1 Month (including shellfish, eels, or squid) - Table 10-48. Number of Respondents Reporting Consumption of a Specified Number of Servings of Seafood in 1 Month - Table 10-49. Number of Respondents Reporting Monthly Consumption of Seafood That Was Purchased or Caught by Someone They Knew - Table 10-50. Estimated Number of Participants in Marine Recreational Fishing by State and Subregion - Table 10-51. Estimated Weight of Fish Caught (Catch Type A and B1) by Marine Recreational Fishermen, by Wave and Subregion - Table 10-52. Average Daily Intake (g/day) of Marine Finfish, by Region and Coastal Status - Table 10-53. Estimated Weight of Fish Caught (Catch Type A and B1) by Marine Recreational Fishermen by Species Group and Subregion, Atlantic and Gulf - Table 10-54. Estimated Weight of Fish Caught (Catch Type A and B1) by Marine Recreational Fishermen by Species Group and Subregion, Pacific - Table 10-55. Median Intake Rates Based on Demographic Data of Sport Fishermen and Their Family/Living Group - Table 10-56. Cumulative Distribution of Total Fish/Shellfish Consumption by Surveyed Sport Fishermen in the Metropolitan Los Angeles Area - Table 10-57. Catch Information for Primary Fish Species Kept by Sport Fishermen (n=1059) - Table 10-58. Percent of Fishing Frequency During the Summer and Fall Seasons in Commencement Bay, Washington - Table 10-59. Selected Percentile Consumption Estimates (g/day) for the Survey and Total Angler Populations Based on the Reanalysis of the Puffer et al. (1981) and Pierce et al. (1981) Data - Table 10-60. Means and Standard Deviations of Selected Characteristics by Subpopulation Groups in Everglades, Florida - Table 10-61. Mean Fish Intake Among Individuals Who Eat Fish and Reside in Households With Recreational Fish Consumption - Table 10-62. Comparison of Seven-Day Recall and Estimated Seasonal Frequency for Fish Consumption - Table 10-63. Distribution of Usual Fish Intake Among Survey Main Respondents Who Fished and Consumed Recreationally Caught Fish - Table 10-64. Estimates of Fish Intake Rates of Licensed Sport Anglers in Maine During the 1989-1990 Ice Fishing or 1990 Open-Water Seasons - Table 10-65. Analysis of Fish Consumption by Ethnic Groups for "All Waters" (g/day) - Table 10-66. Total Consumption of Freshwater Fish Caught by All Survey Respondents During the 1990 Season - Table 10-67. Mean Sport-Fish Consumption by Demographic Variables, Michigan Sport Anglers Fish Consumption Study, 1991-1992 - Table 10-68. Distribution of Fish Intake Rates (from all sources and from sport-caught sources) For 1992 Lake Ontario Anglers - Table 10-69. Mean Annual Fish Consumption (g/day) for Lake Ontario Anglers, 1992, by Sociodemographic Characteristics #### Volume II - Food Ingestion Factors - Table 10-70. Percentile and Mean Intake Rates for Wisconsin Sport Anglers - Table 10-71. Sociodemographic
Characteristics of Respondents - Table 10-72. Number of Grams Per Day of Fish Consumed by All Adult Respondents (Consumers and Non-consumers Combined) Throughout the Year - Table 10-73. Fish Intake Throughout the Year by Sex, Age, and Location by All Adult Respondents - Table 10-74. Children's Fish Consumption Rates Throughout Year - Table 10-75. Sociodemographic Factors and Recent Fish Consumption - Table 10-76. Number of Local Fish Meals Consumed Per Year by Time Period for All Respondents - Table 10-77. Mean Number of Local Fish Meals Consumed Per Year by Time Period for All Respondents and Consumers Only - Table 10-78. Mean Number of Local Fish Meals Consumed Per Year by Time Period and Selected Characteristics for All Respondents (Mohawk, N=97; Control, N=154) - Table 10-79. Percentage of Individuals Using Various Cooking Methods at Specified Frequencies - Table 10-80. Percent Moisture and Fat Content for Selected Species - Table 10-81. Recommendations General Population - Table 10-82. Recommendations General Population Fish Serving Size - Table 10-83. Recommendations Recreational Marine Anglers - Table 10-84. Recommendations Freshwater Anglers - Table 10-85. Recommendations Native American Subsistence Populations - Table 10-86. Summary of Fish Intake Studies - Table 10-87. Confidence in Fish Intake Recommendations for General Population - Table 10-88. Confidence in Fish Intake Recommendations for Recreational Marine Anglers - Table 10-89. Confidence in Recommendations for Fish Consumption Recreational Freshwater - Table 10-90. Confidence in Recommendations for Native American Subsistence Fish Consumption - Table 10B-1. Percent of Fish Meals Prepared Using Various Cooking Methods by Residence Size - Table 10B-2. Percent of Fish Meals Prepared Using Various Cooking Methods by Age - Table 10B-3. Percent of Fish Meals Prepared Using Various Cooking Methods by Ethnicity - Table 10B-4. Percent of Fish Meals Prepared Using Various Cooking Methods by Education - Table 10B-5. Percent of Fish Meals Prepared Using Various Cooking Methods by Income - Table 10B-6. Percent of Fish Meals Where Fat was Trimmed or Skin was Removed, by Demographic Variables - Table 10B-7. Method of Cooking of Most Common Species Kept by Sportfishermen Table 10B-8. Adult Consumption of Fish Parts - Table 10C-1. Daily Average Per Capita Estimates of Fish Consumption U.S. Population Mean Consumption by Species Within Habitat As Consumed Fish - Table 10C-2. Daily Average Per Capita Estimates of Fish Consumption U.S. Population Mean Consumption by Species Within Habitat Uncooked Fish - Table 10C-3. Daily Average Per Capita Estimates of Fish Consumption As Consumed Fish Mean Consumption by Species Within Habitat U.S. Population - Table 10C-4. Daily Average Per Capita Estimates of Fish Consumption Uncooked Fish Mean Consumption by Species Within Habitat U.S. Population - Figure 10-1. Seasonal Fish Consumption: Wisconsin Chippewa, 1990 Figure 10-2. Peak Fish Consumption: Wisconsin Chippewa, 1990 #### Chapter 11 - Intake of Meat and Dairy Products #### 11. INTAKE OF MEAT AND DAIRY PRODUCTS - 11.1. INTAKE STUDIES - 11.1.1. U.S. Department of Agriculture Nationwide Food Consumption Survey and Continuing Survey of Food Intake by Individuals - 11.1.2. Key Meat and Dairy Products Intake Study Based on the CSFII11.1.3. Relevant Meat and Dairy Products Intake Studies - 11.2. FAT CONTENT OF MEAT AND DAIRY PRODUCTS - 11.3. CONVERSION BETWEEN AS CONSUMED AND DRY WEIGHT INTAKE RATES - 11.4. RECOMMENDATIONS REFERENCES FOR CHAPTER 11 APPENDIX 11A - Table 11-1. Per Capita Intake of Total Meats (g/kg-day as consumed) - Table 11-2. Per Capita Intake of Total Dairy Products (g/kg-day as consumed) - Table 11-3. Per Capita Intake of Beef (g/kg-day as consumed) - Table 11-4. Per Capita Intake of Pork (g/kg-day as consumed) - Table 11-5. Per Capita Intake of Poultry (g/kg-day as consumed) - Table 11-6. Per Capita Intake of Game (g/kg-day as consumed) - Table 11-7. Per Capita Intake of Eggs (g/kg-day as consumed) - Table 11-8. Main Daily Intake of Meat and Dairy Products Per Individual in a Day for USDA 1977-78, 87-88, 89-91, 94, and 95 Surveys - Table 11-9. Mean Per Capita Intake Rates for Meat, Poultry, and Dairy Products (g/kg-day as consumed) Based on All Sex/Age/Demographic Subgroups - Table 11-10. Mean Meat Intakes Per Individual in a Day, by Sex and Age (g/day as consumed) for 1977-1978 - Table 11-11. Mean Meat Intakes Per Individual in a Day, by Sex and Age (g/day as consumed) for 1987-1988 - Table 11-12. Mean Dairy Product Intakes Per Individual in a Day, by Sex and Age (g/day as consumed) for 1977-1978 - Table 11-13. Mean Dairy Product Intakes Per Individual in a Day, by Sex and Age (g/day as consumed) for 1987-1988 - Table 11-14. Mean Meat Intakes Per Individual in a Day, by Sex and Age (g/day as consumed) for 1994 and 1995 - Table 11-15. Mean Dairy Product Intakes Per Individual in a Day, by Sex and Age (g/day as consumed) for 1994 and 1995 - Table 11-16. Mean and Standard Error for the Dietary Intake of Food Sub Classes Per Capita by Age (g/day as consumed) - Table 11-17. Mean and Standard Error for the Per Capita Daily Intake of Food Class and Sub Class by Region (g/day as consumed) #### Chapter 11 - Intake of Meat and Dairy Products - Table 11-18. Consumption of Meat, Poultry, and Dairy Products for Different Age Groups (averaged across sex), and Estimated Lifetime Average Intakes for 70 Kg Adult Citizens Calculated from the FDA Diet Data - Table 11-19. Per Capita Consumption of Meat and Poultry in 1991 - Table 11-20. Per Capita Consumption of Dairy Products in 1991 - Table 11-21. Adult Mean Daily Intake (as consumed) of Meat and Poultry Grouped by Region and Gender - Table 11-22. Amount (as consumed) of Meat Consumed by Adults Grouped by Frequency of Eatings - Table 11-23. Quantity (as consumed) of Meat, Poultry, and Dairy Products Consumed Per Eating Occasion and the Percentage of Individuals Using These Foods in Three Days - Table 11-24. Percentage Lipid Content (Expressed as Percentages of 100 Grams of Edible Portions) of Selected Meat and Dairy Products - Table 11-25. Fat Content of Meat Products - Table 11-26. Fat Intake, Contribution of Various Food Groups to Fat Intake, and Percentage of the Population in Various Meat Eater Groups of the U.S. Population - Table 11-27. Mean Total Daily Dietary Fat Intake (g/day) Grouped by Age and Gender - Table 11-28. Percentage Mean Moisture Content (Expressed as Percentages of 100 Grams of Edible Portions) - Table 11-29. Summary of Meat, Poultry, and Dairy Intake Studies - Table 11-30. Summary of Recommended Values for Per Capita Intake of Meat and Dairy Products and Serving Size - Table 11-31. Confidence in Meats and Dairy Products Intake Recommendations #### Chapter 12 - Intake of Grain Products #### 12. INTAKE OF GRAIN PRODUCTS #### 12.1. INTAKE STUDIES - 12.1.1. U.S. Department of Agriculture Nationwide Food Consumption Survey and Continuing Survey of Food Intake by Individuals - 12.1.2. Key Grain Products Intake Studies Based on the CSFII - 12.1.3. Relevant Grain Products Intake Studies - 12.1.4. Key Grain Products Serving Size Study Based on the USDA NFCS - 12.2. CONVERSION BETWEEN AS CONSUMED AND DRY WEIGHT INTAKE RATES - 12.3. RECOMMENDATIONS **REFERENCES FOR CHAPTER 12** APPENDIX 12A - Table 12-1. Per Capita Intake of Total Grains Including Mixtures (g/kg-day as consumed) - Table 12-2. Per Capita Intake of Breads (g/kg-day as consumed) - Table 12-3. Per Capita Intake of Sweets (g/kg-day as consumed) - Table 12-4. Per Capita Intake of Snacks Containing Grain (g/kg-day as consumed) - Table 12-5. Per Capita Intake of Breakfast Foods (g/kg-day as consumed) - Table 12-6. Per Capita Intake of Pasta (g/kg-day as consumed) - Table 12-7. Per Capita Intake of Cooked Cereals (g/kg-day as consumed) - Table 12-8. Per Capita Intake of Rice (g/kg-day as consumed) - Table 12-9. Per Capita Intake of Ready-to-Eat Cereals (g/kg-day as consumed) - Table 12-10. Per Capita Intake of Baby Cereals (g/kg-day as consumed) - Table 12-11. Mean Daily Intakes of Grains Per Individual in a Day for USDA 1977-78, 87-88, 89-91, 94, and 95 Surveys - Table 12-12. Mean Per Capita Intake Rates for Grains Based on All Sex/Age/Demographic Subgroups - Table 12-13. Mean Grain Intake Per Individual in a Day by Sex and Age (g/day as consumed) for 1977-1978 - Table 12-14. Mean Grain Intakes Per Individual in a Day by Sex and Age (g/day as consumed) for 1987-1988 - Table 12-15. Mean Grain Intakes Per Individual in a Day by Sex and Age (g/day as consumed) for 1994 and 1995 - Table 12-16. Mean and Standard Error for the Daily Per Capita Intake of Grains, by Age (g/day as consumed) - Table 12-17. Mean and Standard Error for the Daily Intake of Grains, by Region (g/day as consumed) - Table 12-18. Consumption of Grains (g dry weight/day) for Different Age Groups and Estimated Lifetime Average Daily Food Intakes for a U.S. Citizen (averaged across sex) Calculated from the FDA Diet Data #### Chapter 12 - Intake of Grain Products - Table 12-19. Per Capita Consumption of Flour and Cereal Products in 1991 - Table 12-20. Quantity (as consumed) of Grain Products Consumed Per Eating Occasion and the Percentage of Individuals Using These Foods in Three Days - Table 12-21. Mean Moisture Content of Selected Grains Expressed as Percentages of Edible Portions - Table 12-22. Summary of Grain Intake Studies - Table 12-23. Summary of Recommended Values for Per Capita Intake of Grain Products - Table 12-24. Confidence in Grain Products Intake Recommendation - Table 12A-1. Food Codes and Definitions Used in the Analysis of the 1989-91 USDA CSFII Grains Data #### Chapter 13 - Intake Rates for Various Home Produced Food Items - 13. INTAKE RATES FOR VARIOUS HOME PRODUCED FOOD ITEMS - 13.1. BACKGROUND - 13.2. METHODS - 13.3. RESULTS - 13.4. ADVANTAGES AND LIMITATIONS - 13.5. RECOMMENDATIONS #### **REFERENCES FOR CHAPTER 13** #### **APPENDIX 13A** - Table 13-1. 1986
Vegetable Gardening by Demographic Factors - Table 13-2. Percentage of Gardening Households Growing Different Vegetables in 1986 - Table 13-3. Sub-category Codes and Definitions - Table 13-4. Weighted and Unweighted Number of Observations (Individuals) for NFCS Data Used in Analysis of Food Intake - Table 13-5. Percent Weight Losses from Preparation of Various Meats - Table 13-6. Percent Weight Losses from Preparation of Various Fruits - Table 13-7. Percent Weight Losses from Preparation of Various Vegetables - Table 13-8. Consumer Only Intake of Homegrown Fruits (g/kg-day) All Regions Combined - Table 13-9. Consumer Only Intake of Homegrown Fruits (g/kg-day) Northeast - Table 13-10. Consumer Only Intake of Homegrown Fruits (g/kg-day) Midwest - Table 13-11. Consumer Only Intake of Homegrown Fruits (g/kg-day) South - Table 13-12. Consumer Only Intake of Homegrown Fruits (g/kg-day) West - Table 13-13. Consumer Only Intake of Homegrown Vegetables (g/kg-day) All Regions Combined - Table 13-14. Consumer Only Intake of Homegrown Vegetables (g/kg-day) Northeast - Table 13-15. Consumer Only Intake of Homegrown Vegetables (g/kg-day) Midwest - Table 13-16. Consumer Only Intake of Homegrown Vegetables (g/kg-day) South - Table 13-17. Consumer Only Intake of Homegrown Vegetables (g/kg-day) West - Table 13-18. Consumer Only Intake of Home Produced Meats (g/kg-day) All Regions Combined - Table 13-19. Consumer Only Intake of Home Produced Meats (g/kg-day) Northeast - Table 13-20. Consumer Only Intake of Home Produced Meats (g/kg-day) Midwest - Table 13-21. Consumer Only Intake of Home Produced Meats (g/kg-day) South - Table 13-22. Consumer Only Intake of Home Produced Meats (g/kg-day) West - Table 13-23. Consumer Only Intake of Home Caught Fish (g/kg-day) All Regions Combined - Table 13-24. Consumer Only Intake of Home Caught Fish (g/kg-day) Northeast - Table 13-25. Consumer Only Intake of Home Caught Fish (g/kg-day) Midwest - Table 13-26. Consumer Only Intake of Home Caught Fish (g/kg-day) South - Table 13-27. Consumer Only Intake of Home Caught Fish (g/kg-day) West - Table 13-28. Consumer Only Intake of Home Produced Dairy (g/kg-day) All Regions #### Chapter 13 - Intake Rates for Various Home Produced Food Items Table 13-29. Consumer Only Intake of Home Produced Dairy (g/kg-day) - Northeast Table 13-30. Consumer Only Intake of Home Produced Dairy (g/kg-day) - Midwest Table 13-31. Consumer Only Intake of Home Produced Dairy (g/kg-day) - South Table 13-32. Consumer Only Intake of Home Produced Dairy (g/kg-day) - West Table 13-33. Seasonally Adjusted Consumer Only Homegrown Intake (g/kg-day) Table 13-34. Consumer Only Intake of Homegrown Apples (g/kg-day) Table 13-35. Consumer Only Intake of Homegrown Asparagus (g/kg-day) Table 13-36. Consumer Only Intake of Home Produced Beef (g/kg-day) Table 13-37. Consumer Only Intake of Homegrown Beets (g/kg-day) Table 13-38. Consumer Only Intake of Homegrown Broccoli (g/kg-day) Table 13-39. Consumer Only Intake of Homegrown Cabbage (g/kg-day) Table 13-40. Consumer Only Intake of Homegrown Carrots (g/kg-day) Table 13-41. Consumer Only Intake of Homegrown Corn (g/kg-day) Table 13-42. Consumer Only Intake of Homegrown Cucumbers (g/kg-day) Table 13-43. Consumer Only Intake of Home Produced Eggs (g/kg-day) Table 13-44. Consumer Only Intake of Home Produced Game (g/kg-day) Table 13-45. Consumer Only Intake of Home Produced Lettuce (g/kg-day) Table 13-46. Consumer Only Intake of Home Produced Lima Beans (g/kg-day) Table 13-47. Consumer Only Intake of Homegrown Okra (g/kg-day) Table 13-48. Consumer Only Intake of Homegrown Onions (g/kg-day) Table 13-49. Consumer Only Intake of Homegrown Other Berries (g/kg-day) Table 13-50. Consumer Only Intake of Homegrown Peaches (g/kg-day) Table 13-51. Consumer Only Intake of Homegrown Pears (g/kg-day) Table 13-52. Consumer Only Intake of Homegrown Peas (g/kg-day) Table 13-53. Consumer Only Intake of Homegrown Peppers (g/kg-day) Table 13-54. Consumer Only Intake of Home Produced Pork (g/kg-day) Table 13-55. Consumer Only Intake of Home Produced Poultry (g/kg-day) Table 13-56. Consumer Only Intake of Homegrown Pumpkins (g/kg-day) Table 13-57. Consumer Only Intake of Homegrown Snap Beans (g/kg-day) Table 13-58. Consumer Only Intake of Homegrown Strawberries (g/kg-day) Table 13-59. Consumer Only Intake of Homegrown Tomatoes (g/kg-day) Table 13-60. Consumer Only Intake of Homegrown White Potatoes (g/kg-day) Table 13-61. Consumer Only Intake of Homegrown Exposed Fruit (g/kg-day) Table 13-62. Consumer Only Intake of Homegrown Protected Fruits (g/kg-day) Table 13-63. Consumer Only Intake of Homegrown Exposed Vegetables (g/kg-day) Table 13-64. Consumer Only Intake of Homegrown Protected Vegetables (g/kg-day) Table 13-65. Consumer Only Intake of Homegrown Root Vegetables (g/kg-day) Table 13-66. Consumer Only Intake of Homegrown Dark Green Vegetables (g/kg-day) Table 13-67. Consumer Only Intake of Homegrown Deep Yellow Vegetables (g/kg-day) Table 13-68. Consumer Only Intake of Homegrown Other Vegetables (g/kg-day) Table 13-69. Consumer Only Intake of Homegrown Citrus (g/kg-day) Table 13-70. Consumer Only Intake of Homegrown Other Fruit (g/kg-day) ### Volume II - Food Ingestion Factors ### Chapter 13 - Intake Rates for Various Home Produced Food Items Table 13-71. Fraction of Food Intake that is Home Produced Table 13-72. Confidence in Homegrown Food Consumption Recommendations Table 13A-1. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data #### **Volume II - Food Ingestion Factors** #### Chapter 14 - Breast Milk Intake - 14. BREAST MILK INTAKE - 14.1. BACKGROUND - 14.2. KEY STUDIES ON BREAST MILK INTAKE - 14.3. RELEVANT STUDIES ON BREAST MILK INTAKE - 14.4. KEY STUDIES ON LIPID CONTENT AND FAT INTAKE FROM BREAST MILK - 14.5. OTHER FACTORS - 14.6. RECOMMENDATIONS #### **REFERENCES FOR CHAPTER 14** - Table 14-1. Daily Intakes of Breast Milk - Table 14-2. Breast Milk Intake for Infants Aged 1 to 6 Months - Table 14-3. Breast Milk Intake Among Exclusively Breast-fed Infants During the First 4 Months of Life - Table 14-4. Breast Milk Intake During a 24-Hour Period - Table 14-5. Breast Milk Intake Estimated by the DARLING Study - Table 14-6. Milk Intake for Bottle- and Breast-fed Infants by Age Group - Table 14-7. Milk Intake for Boys and Girls - Table 14-8. Intake of Breast Milk and Formula - Table 14-9. Lipid Content of Human Milk and Estimated Lipid Intake Among Exclusively Breast-fed Infants. - Table 14-10. Predicted Lipid Intakes for Breast-fed Infants Under 12 Months of Age - Table 14-11. Number of Meals Per Day - Table 14-12. Percentage of Mothers Breast-feeding Newborn Infants in the Hospital and Infants at 5 or 6 Months of Age in the United States in 1989, by Ethnic Background and Selected Demographic Variables - Table 14-13. Breast Milk Intake Studies - Table 14-14. Confidence in Breast Milk Intake Recommendations - Table 14-15. Breast Milk Intake Rates Derived From Key Studies - Table 14-16. Summary of Recommended Breast Milk and Lipid Intake Rates #### Chapter 15 - Activity Factors #### 15. ACTIVITY FACTORS - 15.1. ACTIVITY PATTERNS - 15.1.1. Key Activity Pattern Studies - 15.1.2. Relevant Activity Pattern Studies - 15.2. OCCUPATIONAL MOBILITY - 15.2.1. Background - 15.2.2. Key Occupational Mobility Studies - 15.3. POPULATION MOBILITY - 15.3.1. Background - 15.3.2. Key Population Mobility Studies - 15.3.3. Relevant Population Mobility Studies - 15.4. RECOMMENDATIONS - 15.4.1. Recommendations for Activity Patterns - 15.4.2. Recommendations: Occupational Mobility - 15.4.3. Recommendations: Population Mobility - 15.4.4. Summary of Recommended Activity Factors. #### **REFERENCES FOR CHAPTER 15** **APPENDIX 15A** **APPENDIX 15B** - Table 15-1. Time Use Table Locator Guide - Table 15-2. Mean Time Spent (minutes) Performing Major Activities Grouped by Age, Sex and Type of Day - Table 15-3. Mean Time Spent (minutes) in Major Activities Grouped by Type of Day for Five Different Age Groups - Table 15-4. Cumulative Frequency Distribution of Average Shower Duration for 2,550 Households - Table 15-5. Mean Time Spent (minutes/day) in Ten Major Activity Categories Grouped by Total Sample and Gender for the CARB and National Studies (age 18-64 vears) - Table 15-6. Total Mean Time Spent at Three Major Locations Grouped by Total Sample and Gender for the CARB and National Study (ages 18-64 years) - Table 15-7. Mean Time Spent at Three Locations for both CARB and National Studies (ages 12 years and older) - Table 15-8. Mean Time Spent (minutes/day) in Various Microenvironments Grouped by Total Population and Gender (12 years and over) in the National and CARB Data - Table 15-9. Mean Time Spent (minutes/day) in Various Microenvironments by Type of Day for the California and National Surveys (sample population ages 12 years and older) - Table 15-10. Mean Time Spent (minutes/day) in Various Microenvironments by Age Groups for the National and California Surveys - Table 15-11. Mean Time (minutes/day) Children Spent in Ten Major Activity Categories for All Respondents - Table 15-12. Mean Time Children Spent in Ten Major Activity Categories Grouped by Age and Gender - Table 15-13. Mean Time Children Spent in Ten Major Activity Categories Grouped by Seasons and Regions - Table 15-14. Mean Time Children Spent in Six Major Location Categories for All Respondents (minutes/day) - Table 15-15. Mean Time Children Spent in Six Location Categories Grouped by Age and Gender - Table 15-16. Mean Time Children Spent in Six Location Categories Grouped by Season and Region - Table 15-17. Mean Time Children Spent in Proximity to Three Potential Exposures Grouped by All Respondents, Age, and Gender - Table 15-18. Range of Recommended Defaults for Dermal Exposure Factors - Table 15-19. Number of Times Taking a Shower at Specified Daily Frequencies by the Number of Respondents - Table 15-20. Times (minutes) Spent Taking Showers by the Number of Respondents - Table 15-21. Number of
Minutes Spent Taking a Shower (minutes/shower) - Table 15-22. Time (minutes) Spent in the Shower Room Immediately After Showering by the Number of Respondents - Table 15-23. Number of Minutes Spent in the Shower Room Immediately After Showering (minutes/shower) - Table 15-24. Number of Baths Given or Taken in One Day by Number of Respondents - Table 15-25. Total Time Spent Taking or Giving a Bath by the Number of Respondents - Table 15-26. Number of Minutes Spent Giving and Taking the Bath(s) (minutes/bath) - Table 15-27. Time Spent in the Bathroom Immediately After the Bath(s) by the Number of Respondents - Table 15-28. Number of Minutes Spent in the Bathroom Immediately After the Bath(s) (minutes/bath) - Table 15-29. Total Time Spent Altogether in the Shower or Bathtub by the Number of Respondents - Table 15-30. Total Number of Minutes Spent Altogether in the Shower or Bathtub (minutes/bath) - Table 15-31. Time Spent in the Bathroom Immediately Following a Shower or Bath by the Number of Respondents - Table 15-32. Number of Minutes Spent in the Bathroom Immediately Following a Shower or Bath (minutes/bath) - Table 15-33. Range of Number of Times Washing the Hands at Specified Daily Frequencies by the Number of Respondents - Table 15-34. Number of Minutes Spent (at home) Working or Being Near Food While Fried, Grilled, or Barbequed (minutes/day) #### Chapter 15 - Activity Factors - Table 15-35. Number of Minutes Spent (at home) Working or Being Near Open Flames Including Barbeque Flames (minutes/day) - Table 15-36. Number of Minutes Spent Working or Being Near Excessive Dust in the Air (minutes/day) - Table 15-37. Range of the Number of Times an Automobile or Motor Vehicle was Started in a Garage or Carport at Specified Daily Frequencies by the Number of Respondents - Table 15-38. Range of the Number of Times Motor Vehicle Was Started with Garage Door Closed at Specified Daily Frequencies by the Number of Respondents - Table 15-39. Number of Minutes Spent at a Gas Station or Auto Repair Shop (minutes/day) - Table 15-40. Number of Minutes Spent at Home While the Windows Were Left Open (minutes/day) - Table 15-41. Number of Minutes the Outside Door Was Left Open While at Home (minutes/day) - Table 15-42. Number of Times an Outside Door Was Opened in the Home at Specified Daily Frequencies by the Number of Respondents - Table 15-43. Number of Minutes Spent Running, Walking, or Standing Alongside a Road with Heavy Traffic (minutes/day) - Table 15-44. Number of Minutes Spent in a Car, Van, Truck, or Bus in Heavy Traffic (minutes/day) - Table 15-45. Number of Minutes Spent in a Parking Garage or Indoor Parking Lot (minutes/day) - Table 15-46. Number of Minutes Spent Walking Outside to a Car in the Driveway or Outside Parking Areas (minutes/day) - Table 15-47. Number of Minutes Spent Running or Walking Outside Other Than to the Car (minutes/day) - Table 15-48. Number of Hours Spent Working for Pay (hours/week) - Table 15-49. Number of Hours Spent Working for Pay Between 6PM and 6AM (hours/week) - Table 15-50. Number of Hours Worked in a Week That Was Outdoors (hours/week) - Table 15-51. Number of Times Floors Were Swept or Vacuumed at Specified Frequencies by the Number of Respondents - Table 15-52. Number of Days Since the Floor Area in the Home Was Swept or Vacuumed by the Number of Respondents - Table 15-53. Number of Loads of Laundry Washed in a Washing Machine at Home by the Number of Respondents - Table 15-54. Number of Times Using a Dishwasher at Specified Frequencies by the Number of Respondents - Table 15-55. Number of Times Washing Dishes by Hand at Specified Frequencies by the Number of Respondents - Table 15-56. Number of Times for Washing Clothes in a Washing Machine at Specified Frequencies by the Number of Respondents - Table 15-57. Number of Minutes Spent Playing on Sand or Gravel in a Day by the Number of Respondents - Table 15-58. Number of Minutes Spent Playing in Sand or Gravel (minutes/day) - Table 15-59. Number of Minutes Spent Playing in Outdoors on Sand, Gravel, Dirt, or Grass When Fill Dirt Was Present by the Number of Respondents - Table 15-60. Number of Minutes Spent Playing on Sand, Gravel, Dirt, or Grass When Fill Dirt Was Present (minutes/day) - Table 15-61. Range of the Time Spent Working in a Garden or Other Circumstances in a Month by the Number of Respondents - Table 15-62. Number of Hours Spent Working with Soil in a Garden or Other Circumstances Working (hours/month) - Table 15-63. Range of Number of Minutes Spent Playing on Grass in a Day by the Number of Respondents - Table 15-64. Number of Minutes Spent Playing on Grass (minutes/day) - Table 15-65. Number of Times Swimming in a Month in Freshwater Swimming Pool by the Number of Respondents - Table 15-66. Range of the Average Amount of Time Actually Spent in the Water by Swimmers by the Number of Respondents - Table 15-67. Number of Minutes Spent Swimming in a Month in Freshwater Swimming Pool (minutes/month) - Table 15-68. Statistics for 24-Hour Cumulative Number of Minutes Spent Working in a Main Job - Table 15-69. Statistics for 24-Hour Cumulative Number of Minutes Spent in Food Preparation - Table 15-70. Statistics for 24-Hour Cumulative Number of Minutes Spent in Food Cleanup - Table 15-71. Statistics for 24-Hour Cumulative Number of Minutes Spent Cleaning House - Table 15-72. Statistics for 24-Hour Cumulative Number of Minutes Spent in Outdoor Cleaning - Table 15-73. Statistics for 24-Hour Cumulative Number of Minutes Spent in Clothes Care - Table 15-74. Statistics for 24-Hour Cumulative Number of Minutes Spent in Car Repair/Maintenance - Table 15-75. Statistics for 24-Hour Cumulative Number of Minutes Spent in Other Repairs - Table 15-76. Statistics for 24-Hour Cumulative Number of Minutes Spent in Plant Care - Table 15-77. Statistics for 24-Hour Cumulative Number of Minutes Spent in Animal Care - Table 15-78. Statistics for 24-Hour Cumulative Number of Minutes Spent in Other Household Work - Table 15-79. Statistics for 24-Hour Cumulative Number of Minutes Spent in Indoor Playing - Table 15-80. Statistics for 24-Hour Cumulative Number of Minutes Spent in Outdoor Playing #### Volume III - Activity Factors #### Chapter 15 - Activity Factors - Table 15-81. Statistics for 24-Hour Cumulative Number of Minutes Spent for Car Repair Services - Table 15-82. Statistics for 24-Hour Cumulative Number of Minutes Spent Washing, etc. - Table 15-83. Statistics for 24-Hour Cumulative Number of Minutes Spent Sleeping/Napping - Table 15-84. Statistics for 24-Hour Cumulative Number of Minutes Spent Attending Full Time School - Table 15-85. Statistics for 24-Hour Cumulative Number of Minutes Spent in Active Sports - Table 15-86. Statistics for 24-Hour Cumulative Number of Minutes Spent in Outdoor Recreation - Table 15-87. Statistics for 24-Hour Cumulative Number of Minutes Spent in Exercise - Table 15-88. Statistics for 24-Hour Cumulative Number of Minutes Spent in Food Preparation - Table 15-89. Statistics for 24-Hour Cumulative Number of Minutes Spent Doing Dishes/Laundry - Table 15-90. Statistics for 24-Hour Cumulative Number of Minutes Spent in Housekeeping - Table 15-91. Statistics for 24-Hour Cumulative Number of Minutes Spent in Bathing - Table 15-92. Statistics for 24-Hour Cumulative Number of Minutes Spent in Yardwork/Maintenance - Table 15-93. Statistics for 24-Hour Cumulative Number of Minutes Spent in Sports/Exercise - Table 15-94. Statistics for 24-Hour Cumulative Number of Minutes Eating or Drinking - Table 15-95. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at an Auto Repair Shop/Gas Station - Table 15-96. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at a Gym/Health Club - Table 15-97. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at the Laundromat - Table 15-98. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at Work (non-specific) - Table 15-99. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at the Dry Cleaners - Table 15-100. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at a Bar/Nightclub/Bowling Alley - Table 15-101. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at a Restaurant - Table 15-102. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at School - Table 15-103. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at a Plant/Factory/Warehouse - Table 15-104. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors on a Sidewalk, Street, or in the Neighborhood - Table 15-105. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors in a Parking Lot - Table 15-106. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors at a Service Station or Gas Station - Table 15-107. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors at a Construction Site - Table 15-108. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors on School Grounds/Playground - Table 15-109. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors at a Park/Golf Course - Table 15-110. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors at a Pool/River/Lake - Table 15-111. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors at a Restaurant/Picnic - Table 15-112. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors at a Farm - Table 15-113. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Kitchen - Table 15-114. Statistics for 24-Hour Cumulative Number of Minutes Spent in the Bathroom - Table 15-115. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Bedroom - Table 15-116. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Garage - Table 15-117. Statistics for 24-Hour Cumulative Number of Minutes Spent in the Basement - Table 15-118. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the
Utility Room or Laundry Room - Table 15-119. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Outdoor Pool or Spa - Table 15-120. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Yard or Other Areas Outside the House - Table 15-121. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling in a Car - Table 15-122. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling in a Truck (Pick-up/Van) - Table 15-123. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on a Motorcycle, Moped, or Scooter - Table 15-124. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling in Other Trucks - Table 15-125. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on a Bus # Volume III - Activity Factors #### Chapter 15 - Activity Factors - Table 15-126. Statistics for 24-Hour Cumulative Number of Minutes Spent Walking - Table 15-127. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on a Bicycle/Skateboard/ Rollerskate - Table 15-128. Statistics for 24-Hour Cumulative Number of Minutes Spent Waiting on a Bus, Train etc., Stop - Table 15-129. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on a Train/Subway/Rapid Transit - Table 15-130. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on an Airplane - Table 15-131. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors in a Residence (all rooms) - Table 15-132. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors (outside the residence) - Table 15-133. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling Inside a Vehicle - Table 15-134. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors Near a Vehicle - Table 15-135. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors Other Than Near a Residence or Vehicle Such as Parks, Golf Courses, or Farms - Table 15-136. Statistics for 24-Hour Cumulative Number of Minutes Spent in an Office or Factory - Table 15-137. Statistics for 24-Hour Cumulative Number of Minutes Spent in Malls, Grocery Stores, or Other Stores - Table 15-138. Statistics for 24-Hour Cumulative Number of Minutes Spent in Schools, Churches, Hospitals, and Public Buildings - Table 15-139. Statistics for 24-Hour Cumulative Number of Minutes Spent in Bars/Nightclubs, Bowling Alleys, and Restaurants - Table 15-140. Statistics for 24-Hour Cumulative Number of Minutes Spent in Other Outdoors Such as Auto Repair Shops, Laundromats, Gyms, and at Work (non-specific) - Table 15-141. Statistics for 24-Hour Cumulative Number of Minutes Spent with Smokers Present - Table 15-142. Range of Time (minutes) Spent Smoking Based on the Number of Respondents - Table 15-143. Number of Minutes Spent Smoking (minutes/day) - Table 15-144. Range of Time Spent Smoking Cigars or Pipe Tobacco by the Number of Respondents - Table 15-145. Number of Minutes Spent Smoking Cigars or Pipe Tobacco (minutes/day) - Table 15-146. Range of Numbers of Cigarettes Smoked Based on the Number of Respondents - Table 15-147. Range of Numbers of Cigarettes Smoked by Other People Based on Number of Respondents - Table 15-148. Range of Numbers of Cigarettes Smoked While at Home Based on the Number of Respondents - Table 15-149. Differences in Time Use (hours/week) Grouped by Sex, Employment Status, and Marital Status for the Surveys Conducted in 1965 and 1975 - Table 15-150. Time Use (hours/week) Differences by Age for the Surveys Conducted in 1965 and 1975 - Table 15-151. Time Use (hours/week) Differences by Education for the Surveys Conducted in 1965 and 1975 - Table 15-152. Time Use (hours/week) Differences by Race for the Surveys Conducted in 1965 and 1975 - Table 15-153. Mean Time Spent (hours/week) in Ten Major Activity Categories Grouped by Regions - Table 15-154. Total Mean Time Spent (minutes/day) in Ten Major Activity Categories Grouped by Type of Day - Table 15-155. Mean Time Spent (minutes/day) in Ten Major Activity Categories During Four Waves of Interviews - Table 15-156. Mean Time Spent (hours/week) in Ten Major Activity Categories Grouped by Gender - Table 15-157. Percent Responses of Children's "Play" (activities) Locations in Maryvale, Arizona - Table 15-158. Occupational Tenure of Employed Individuals by Age and Sex - Table 15-159. Occupational Tenure for Employed Individuals Grouped by Sex and Race - Table 15-160. Occupational Tenure for Employed Individuals Grouped by Sex and Employment Status - Table 15-161. Occupational Tenure of Employed Individuals Grouped by Major Occupational Groups and Age - Table 15-162. Voluntary Occupational Mobility Rates for Workers Age 16 Years and Older - Table 15-163. Values and Their Standard Errors for Average Total Residence Time, T, for Each Group in Survey - Table 15-164. Total Residence Time, t (years), Corresponding to Selected Values of R(t) by Housing Category - Table 15-165. Residence Time of Owner/Renter Occupied Units - Table 15-166. Percent of Householders Living in Houses for Specified Ranges of Time - Table 15-167. Descriptive Statistics for Residential Occupancy Period - Table 15-168. Descriptive Statistics for Both Genders by Current Age - Table 15-169. Summary of Residence Time of Recent Home Buyers (1993) - Table 15-170. Tenure in Previous Home (Percentage Distribution) - Table 15-171. Number of Miles Moved (Percentage Distribution) - Table 15-172. Confidence in Activity Patterns Recommendations ## Volume III - Activity Factors # Chapter 15 - Activity Factors - Table 15-173. Confidence in Occupational Mobility Recommendations - Table 15-174. Recommendations for Population Mobility - Table 15-175. Confidence in Population Mobility Recommendations - Table 15-176. Summary of Recommended Values for Activity Factors - Table 15A-1. Activity Codes and Descriptors Used for Adult Time Diaries - Table 15A-2. Differences in Average Time Spent in Different Activities Between California and National Studies (minutes per day for age 18-64 years) - Table 15A-3. Time Spent in Various Microenvironments - Table 15A-4. Major Time Use Activity Categories - Table 15A-5. Mean Time Spent (minutes/day) for 87 Activities Grouped by Day of the Week - Table 15A-6. Weighted Mean Hours Per Week by Gender: 87 Activities and 10 Subtotals - Table 15A-7. Ranking of Occupations by Median Years of Occupational Tenure - Table 15B-1. Annual Geographical Mobility Rates, by Type of Movement for Selected 1-Year Periods: 1960-1992 (numbers in thousands) - Table 15B-2. Mobility of the Resident Population by State: 1980 - Figure 15-1. Distribution of Individuals Moving by Type of Move: 1991-92 # Chapter 16 - Consumer Products - 16. CONSUMER PRODUCTS - 16.1. BACKGROUND - 16.2. KEY CONSUMER PRODUCTS USE STUDIES - 16.3. RELEVANT CONSUMER PRODUCTS USE STUDY - 16.4. RECOMMENDATIONS # **REFERENCES FOR CHAPTER 16** **APPENDIX 16A** - Table 16-1. Consumer Products Found in the Typical U.S. Household - Table 16-2. Frequency of Use for Household Solvent Products (users-only) - Table 16-3. Exposure Time of Use for Household Solvent Products (users-only) - Table 16-4. Amount of Products Used for Household Solvent Products (users-only) - Table 16-5. Time Exposed After Duration of Use for Household Solvent Products (users-only) - Table 16-6. Frequency of Use and Amount of Product Used for Adhesive Removers - Table 16-7. Adhesive Remover Usage by Gender - Table 16-8. Frequency of Use and Amount of Product Used for Spray Paint - Table 16-9. Spray Paint Usage by Gender - Table 16-10. Frequency of Use and Amount of Product Used for Paint Removers/Strippers - Table 16-11. Paint Stripper Usage by Gender - Table 16-12. Total Exposure Time of Performing Task and Product Type Used by Task for Household Cleaning Products - Table 16-13. Percentile Rankings for Total Exposure Time in Performing Household Tasks - Table 16-14. Mean Percentile Rankings for Frequency of Performing Household Tasks - Table 16-15. Mean and Percentile Rankings for Exposure Time Per Event of Performing Household Tasks - Table 16-16. Total Exposure Time for Ten Product Groups Most Frequently Used for Household Cleaning - Table 16-17. Total Exposure Time of Painting Activity of Interior Painters (hours) - Table 16-18. Exposure Time of Interior Painting Activity/Occasion (hours) and Frequency of Occasions Spent Painting Per Year - Table 16-19. Amount of Paint Used by Interior Painters - Table 16-20. Number of Respondents Using Cologne, Perfume, Aftershave or Other Fragrances at Specified Daily Frequencies - Table 16-21. Number of Respondents Using Any Aerosol Spray Product for Personal Care Item Such as Deodorant or Hair Spray at Specified Daily Frequencies - Table 16-22. Number of Minutes Spent in Activities Working with or Being Near Freshly Applied Paints (minutes/day) - Table 16-23. Number of Minutes Spent in Activities Working with or Near Household Cleaning Agents Such as Scouring Powders or Ammonia (minutes/day) - Table 16-24. Number of Minutes Spent in Activities (at home or elsewhere) Working with or Near Floorwax, Furniture Wax or Shoe Polish (minutes/day) - Table 16-25. Number of Minutes Spent in Activities Working with or Being Near Glue - Table 16-26. Number of Minutes Spent in Activities Working with or Near Solvents, Fumes or Strong Smelling Chemicals (minutes/day) - Table 16-27. Number of Minutes Spent in Activities Working with or Near Stain or Spot Removers (minutes/day) - Table 16-28. Number of Minutes Spent in Activities Working with or Near Gasoline or Diesel-powered Equipment, Besides Automobiles (minutes/day) - Table 16-29. Number of Minutes Spent Using Any Microwave Oven (minutes/day) - Table 16-30. Number of Respondents Using a Humidifier at Home - Table 16-31. Number of Respondents Indicating that Pesticides Were Applied by the Professional at Home to Eradicate Insects, Rodents, or Other Pests at Specified Frequencies - Table 16-32. Number of Respondents Reporting Pesticides
Applied by the Consumer at Home to Eradicate Insects, Rodents, or Other Pests at Specified Frequencies - Table 16-33. Number of Minutes Spent in Activities Working with or Near Pesticides, Including Bug Sprays or Bug Strips (minutes/day) - Table 16-34. Amount and Frequency of Use of Various Cosmetic and Baby Products - Table 16-35. Summary of Consumer Products Use Studies - Table 16A-1. Volumes Included in 1992 Simmons Study ### Chapter 17 - Residential Building Characteristics - 17. RESIDENTIAL BUILDING CHARACTERISTICS - 17.1. INTRODUCTION - 17.2. BUILDING CHARACTERISTICS - 17.2.1. Key Volumes of Residence Studies - 17.2.2. Volumes and Surface Areas of Rooms - 17.2.3. Mechanical System Configurations - 17.2.4. Type of Foundation - 17.3. TRANSPORT RATES - 17.3.1. Background - 17.3.2. Air Exchange Rates - 17.3.3. Infiltration Models - 17.3.4. Deposition and Filtration - 17.3.5. Interzonal Airflows - 17.3.6. Water Uses - 17.3.7. House Dust and Soil - 17.4. SOURCES - 17.4.1. Source Descriptions for Airborne Contaminants - 17.4.2. Source Descriptions for Waterborne Contaminants - 17.4.3. Soil and House Dust Sources - 17.5. ADVANCED CONCEPTS - 17.5.1. Uniform Mixing Assumption - 17.5.2. Reversible Sinks - 17.6 RECOMMENDATIONS #### **REFERENCES FOR CHAPTER 17** - Table 17-1. Summary of Residential Volume Distributions - Table 17-2. Average Estimated Volumes of U.S. Residences, by Housing Type and Ownership - Table 17-3. Residential Volumes in Relation to Household Size and Year of Construction - Table 17-4. Dimensional Quantities for Residential Rooms - Table 17-5. Examples of Products and Materials Associated with Floor and Wall Surfaces in Residences - Table 17-6. Percent of Residences with Basement, by Census Region and EPA Region - Table 17-7. Percent of Residences with Certain Foundation Types by Census Region - Table 17-8. States Associated with EPA Regions and Census Regions - Table 17-9. Summary of Major Projects Providing Air Exchange Measurements in the PFT Database - Table 17-10. Summary Statistics for Air Exchange Rates (air changes per hour-ACH), by Region - Table 17-11. Distributions of Residential Air Exchange Rates by Climate Region and Season # Chapter 17 - Residential Building Characteristics - Table 17-12. Deposition Rates for Indoor Particles - Table 17-13. Particle Deposition During Normal Activities - Table 17-14. In-house Water Use Rates (gcd), by Study and Type of Use - Table 17-15. Summary of Selected HUD and Power Authority Water Use Studies - Table 17-16. Showering and Bathing Water Use Characteristics - Table 17-17. Showering Characteristics for Various Types of Shower Heads - Table 17-18. Toilet Water Use Characteristics - Table 17-19. Toilet Frequency Use Characteristics - Table 17-20. Dishwasher Frequency Use Characteristics - Table 17-21. Dishwasher Water Use Characteristics - Table 17-22. Clothes Washer Frequency Use Characteristics - Table 17-23. Clothes Washer Water Use Characteristics - Table 17-24. Range of Water Uses for Clothes Washers - Table 17-25. Total Dust Loading for Carpeted Areas - Table 17-26. Particle Deposition and Resuspension During Normal Activities - Table 17-27. Dust Mass Loading After One Week Without Vacuum Cleaning - Table 17-28. Simplified Source Descriptions for Airborne Contaminants - Table 17-29. Volume of Residence Surveys - Table 17-30. Air Exchange Rates Surveys - Table 17-31. Recommendations Residential Parameters - Table 17-32. Confidence in House Volume Recommendations - Table 17-33. Confidence in Air Exchange Rate Recommendations - Figure 17-1. Elements of Residential Exposure - Figure 17-2. Cumulative Frequency Distributions for Residential Volumes from the PFT Data Base and the U.S. DOE's RECs - Figure 17-3. Configuration for Residential Forced-air Systems - Figure 17-4. Idealized Patterns of Particle Deposition Indoors - Figure 17-5. Air Flows for Multiple-zone Systems # **About the Handbook** The National Center for Environmental Assessment has prepared this handbook to address factors commonly used in exposure assessments. This handbook was first published in 1989 in response to requests from many EPA Program and Regional offices for additional guidance on how to select values for exposure assessments. This document provides a summary of the available data on consumption of drinking water; consumption of fruits, vegetables, beef, dairy products, and fish; soil ingestion; inhalation rates; skin surface area; soil adherence; lifetime; activity patterns; body weight; consumer product use; and the reference residence. The handbook is equipped with a number of tools meant to help the user navigate through the Exposure Factors Handbook. The following is a description of these tools. Some of the links that appear throughout the document will transport the user to another portion of the handbook. An indication that the user has encountered a hypertext link is that the hand in the Adobe Acrobat Reader will change to a hand with a pointing finger or an arrow. Arrow buttons at the top of the screen are part of the Adobe Acrobat Reader program and will allow the user to move through files which have been opened. These arrows include: This button will move the user to the first page of a file. This button will move the user to the previous page. This button will move the user to the next page. This button will move the user to the last page of a file. This button will move the user to the last view displayed on the computer monitor. This button will magnify the view on the screen. Push the button, move the mouse to the portion of the screen the user wants magnified, and click the left mouse button. The user will need to use the last view button (the double arrow pointing to the left above) to maneuver from the tables to the text of the Exposure Factors Handbook. A more convenient way of maneuvering between the tables and text is being explored. At the left of each page in the Exposure Factors Handbook, the user will find a Bookmarks Panel containing bookmarks to jump to any other chapter, table, appendix, or figure in the handbook. #### **PREFACE** The National Center for Environmental Assessment (NCEA) of EPA's Office of Research and Development (ORD) has prepared this handbook to address factors commonly used in exposure assessments. This handbook was first published in 1989 in response to requests from many EPA Program and Regional offices for additional guidance on how to select values for exposure factors. Several events sparked the efforts to revise the Exposure Factors Handbook. First, since its publication in 1989, new data have become available. Second, the Risk Assessment Council issued a memorandum titled, "Guidance on Risk Characterization for Risk Managers and Risk Assessors," dated February 26, 1992, which emphasized the use of multiple descriptors of risk (i.e., measures of central tendency such as average or mean, or high end), and characterization of individual risk, population risk, important subpopulations. A new document was issued titled "Guidance for Risk Characterization," dated February 1995. This document is an update of the guidance issued with the 1992 policy. Third, EPA published the revised Guidelines for Exposure Assessment in 1992. As part of the efforts to revise the handbook, the EPA Risk Assessment Forum sponsored a two-day peer involvement workshop which was conducted during the summer of 1993. The workshop was attended by 57 scientists from academia, consulting firms, private industry, the States, and other Federal agencies. The purpose of the workshop was to identify new data sources, to discuss adequacy of the data and the feasibility of developing statistical distributions and to establish priorities. As a result of the peer involvement workshop, three new chapters were added to the handbook. These chapters are: Consumer Product Use, Residential Building Characteristics, and Intake of Grains. This document also provides a summary of the available data on consumption of drinking water; consumption of fruits, vegetables, beef, dairy products, grain products, and fish; breast milk intake; soil ingestion; inhalation rates; skin surface area; soil adherence; lifetime; activity patterns; and body weight. A new draft handbook that incorporated comments from the 1993 workshop was published for peer review in June 1995. A peer review workshop was held in July 1995 to discuss comments on the draft handbook. A new draft of the handbook that addressed comments from the 1995 peer review workshop was submitted to the Science Advisory Board (SAB) for review in August 1996. An SAB workshop meeting was held December 19-20, 1996, to discuss the comments of the SAB reviewers. Comments from the SAB review have been incorporated into the current handbook. #### **FOREWORD** The National Center for Environmental Assessment (NCEA) of EPA's Office of Research and Development (ORD) has five main functions: (1) providing risk assessment research, methods, and guidelines; (2) performing health and ecological assessments; (3) developing, maintaining, and transferring risk assessment information and training; (4) helping ORD set research priorities; and (5) developing and maintaining resource support systems for NCEA. The activities under each of these functions are supported by and respond to the needs of the various program offices. In relation to the first function, NCEA sponsors projects aimed at developing or refining techniques used in exposure assessments. This handbook was first published in 1989 to provide statistical data on the various factors used in assessing exposure. This revised version of the handbook provides the up-to-date data on these exposure factors. The recommended values are based solely on our interpretations of the available data. In many situations different values may be appropriate to use in consideration of policy, precedent or other factors. Michael A. Callahan Director National Center for Environmental Assessment
Washington Office # **AUTHORS, CONTRIBUTORS, AND REVIEWERS** The National Center for Environmental Assessment (NCEA), Office of Research and Development was responsible for the preparation of this handbook. The original document was prepared by Versar Inc. under EPA Contract No. 68-02-4254, Work Assignment No. 189. John Schaum, of NCEA-Washington Office, served as the EPA Work Assignment Manager, providing overall direction and coordination of the production effort as well as technical assistance and guidance. Revisions, updates, and additional preparation were provided by Versar Inc. under Contract Numbers 68-D0-0101, 68-D3-0013, and 68-D5-0051. Russell Kinerson and Greg Kew have served as EPA Work Assignment Managers during previous efforts of the update process. Jackie Moya served as Work Assignment Manager for the current updated version, providing overall direction, technical assistance, and serving as contributing author. | AUTHORS | DESKTOP PUBLISHING | GRAPHICS | |---------|--------------------|----------| | | | | Patricia Wood Susan Perry Kathy Bowles Linda Phillips Jennifer Baker Aderonke Adenuga WORD PROCESSING Mike Koontz CD-ROM PRODUCTION Harry Rector Valerie Schwartz Charles Peck Charles Wilkes Exposure Assessment Division Versar Inc. Springfield, VA Maggie Wilson #### **CONTRIBUTORS AND REVIEWERS** The following EPA individuals have reviewed and/or have been contributing authors of this document. Michael Dellarco Robert McGaughy Amy Mills Jacqueline Moya Susan Perlin Paul Pinsky John Schaum Paul White Amina Wilkins Chieh Wu The following individuals were Science Advisory Board Reviewers: #### **Members** Dr. Joan Daisey Lawrence Berkley Laboratory Berkley, California Dr. Paul Bailey Mobil Business Resources Corporation Paulsboro, New Jersey Dr. Robert Hazen State of New Jersey Department of Environmental Protection and Energy Trenton, New Jersey Dr. Timothy Larson Department of Civil Engineering University of Washington Seattle, Washington Dr. Kai-Shen Liu California Department of Health Services Berkeley, California Dr. Paul Lioy Environmental Occupational Health Sciences Institute Piscataway, New Jersey Dr. Maria Morandi University of Texas School of Public Health Houston, Texas Dr. Jonathan M. Samet The Johns Hopkins University Baltimore, Maryland Mr. Ron White American Lung Association Washington, D.C. Dr. Lauren Zeise California Environmental Protection Agency Berkeley, California ## Federal Experts Dr. Richard Ellis U.S. Department of Agriculture Washington, D.C. Ms. Alanna J. Moshfegh U.S. Department of Agriculture Washington, D.C. An earlier draft of this document was peer reviewed by a panel of experts at a peer-review workshop held in 1995. Members of the Peer Review Panel were as follows: Edward Avol Department of Preventive Medicine School of Medicine University of Southern California James Axley School of Architecture Yale University David Burmaster Alceon Corporation Steven Colome Integrated Environmental Services Michael DiNovi Chemistry Review Branch U.S. Food & Drug Administration Dennis Druck Environmental Scientist Center of Health Promotion & Preventive Medicine U.S. Army J. Mark Fly Department of Forestry, Wildlife, & Fisheries University of Tennessee Larry Gephart Exxon Biomedical Sciences, Inc. Patricia Guenther Beltsville Human Nutrition Research Center U.S. Department of Agriculture P.J. (Bert) Hakkinen Paper Product Development & Paper Technology Divisions The Proctor & Gamble Company Mary Hama Beltsville Human Nutrition Research Center U.S. Department of Agriculture Dennis Jones Agency for Toxic Substances & Disease Registry John Kissel Department of Environmental Health School of Public Health & Community Medicine Neil Klepeis Information Systems & Services, Inc. Andrew Persily National Institute of Standards & Technologies Barbara Petersen Technical Assessment Systems, Inc. Thomas Phillips Research Division California Air Resources Board Paul Price ChemRisk John Risher Division of Toxicology The Agency for Toxic Substances & Disease Registry John Robinson University of Maryland Peter Robinson The Proctor & Gamble Company P. Barry Ryan Department of Environmental & Occupational Health Rollins School of Public Health Emory University Val Schaeffer U.S. Consumer Product Safety Commission Brad Shurdut DowElanco John Talbott U.S. Department of Energy Frances Vecchio Beltsville Human Nutrition Research Center U.S. Department of Agriculture The following individuals within EPA have reviewed an earlier draft of this document and provided valuable comments: | OFFICE | REVIEWERS/CONTRIBUTORS | |--|--| | Office of Research and Development | Maurice Berry Jerry Blancato Elizabeth Bryan Curtis Dary Stan Durkee Manuel Gomez Wayne Marchant Sue Perlin James Quanckenboss Glen Rice Lance Wallace | | Office of Emergency and Remedial Response | Jim Konz | | Office of Pollution, Pesticides and Toxic Substances | Pat Kennedy
Cathy Fehrenbacker | | Office of Water | Denis Borum
Helen Jacobs | | Office of Air Quality Planning and Standards | Warren Peters | | EPA Regions | Steve Ehlers - Reg. VI
Maria Martinez - Reg. VI
Mike Morton - Reg. VI
Jeffrey Yurk - Reg. VI
Youngmoo Kim - Reg. VI | In addition, the National Exposure Research Laboratory (NERL) of the Office of Research and Development of EPA made an important contribution to this handbook by conducting additional analyses of the National Human Activity Pattern Survey (NHAPS) data. EPA input to the NHAPS data analysis came from Karen A. Hammerstrom and Jacqueline Moya from NCEA-Washington Office; William C. Nelson from NERL-RTP, and Stephen C. Hern, Joseph V. Behar (retired), and William H. Englemann from NERL-Las Vegas. The EPA Office of Water made an important contribution by conducting an analysis of the USDA Continuing Survey of Food Intakes by Individual (CSFII) data. They provided fish intake rates for the general population. The analysis was conducted under the direction of Helen Jacobs from the Office of Water. #### 1. INTRODUCTION #### 1.1. PURPOSE The purpose of the Exposure Factors Handbook is to: (1) summarize data on human behaviors and characteristics which affect exposure to environmental contaminants, and (2) recommend values to use for these factors. These recommendations are not legally binding on any EPA program and should be interpreted as suggestions which program offices or individual exposure assessors can consider and modify as needed. Most of these factors are best quantified on a site or situation-specific basis. The handbook has strived to include full discussions of the issues which assessors should consider in deciding how to use these data and recommendations. The handbook is intended to serve as a support document to EPA's Guidelines for Exposure Assessment (U.S. EPA, 1992a). The Guidelines were developed to promote consistency among the various exposure assessment activities that are carried out by the various EPA program offices. This handbook assists in this goal by providing a consistent set of exposure factors to calculate dose. #### **Purpose** - Bummarize data on human behaviors and characteristics affecting exposure - Recommend exposure factor values #### 1.2. INTENDED AUDIENCE The Exposure Factors Handbook is addressed to exposure assessors inside the Agency as well as outside, who need to obtain data on standard factors needed to calculate human exposure to toxic chemicals. #### 1.3. BACKGROUND This handbook is the update of an earlier version prepared in 1989. Revisions have been made in the following areas: - addition of drinking water rates for children; - changes in soil ingestion rates for children; - addition of soil ingestion rates for adults; - addition of tapwater consumption for adults and children; ### Chapter 1 - Introduction - addition of mean daily intake of food class and subclass by region, age and per capita rates; - addition of mean moisture content of selected fruits, vegetables, grains, fish, meat, and dairy products; - addition of food intake by class in dry weight per kg of body weight per day; - · update of homegrown food intake; - expansion of data in the dermal chapter; - update of fish intake data; - · expansion of data for time spent at residence; - update of body weight data; - · addition of body weight data for infants; - update of population mobility data; - addition of new data for average time spent in different locations and various microenviron-ments; - addition of data for occupational mobility; - · addition of breast milk ingestion; - · addition of consumer product use; and - addition of reference residence factors. # Variation Among Studies This handbook is a compilation of available data from a variety of different sources. With very few exceptions, the data presented are the analyses of the individual study authors. Since the studies included in this handbook varied in terms of their objectives, design, scope, presentation of results, etc., the level of detail, statistics, and terminology may vary from study to study and from factor to factor. For example, some authors used geometric means to present their results, while others used arithmetic means or distributions. Authors have sometimes used different terms to describe the same racial populations. Within the constraint of presenting the original material as accurately as possible, EPA has made an effort to present discussions and results in a consistent manner. Further, the strengths and limitations of each study are discussed to provide the reader with a better understanding of the uncertainties associated with the values derived from the study. #### 1.3.1. Selection of Studies for the Handbook Information in this handbook has been summarized from studies documented in the scientific
literature and other available sources. Studies were chosen that were seen as useful and appropriate for estimating exposure factors. The handbook contains summaries of selected studies published through August 30, 1997. #### **General Considerations** Many scientific studies were reviewed for possible inclusion in this handbook. Studies were selected based on the following considerations: - <u>Level of peer review</u>: Studies were selected predominantly from the peerreviewed literature and final government reports. Internal or interim reports were therefore avoided. - Accessibility: Studies were preferred that the user could access in their entirety if needed. - Reproducibility: Studies were sought that contained sufficient information so that methods could be reproduced, or at least so the details of the author's work could be accessed and evaluated. - Focus on exposure factor of interest: Studies were chosen that directly addressed the exposure factor of interest, or addressed related factors that have significance for the factor under consideration. As an example of the latter case, a selected study contained useful ancillary information concerning fat content in fish, although it did not directly address fish consumption. - <u>Data pertinent to the U.S.</u>: Studies were selected that addressed the U.S. population. Data from populations outside the U.S. were sometimes included if behavioral patterns and other characteristics of exposure were similar. - Primary data: Studies were deemed preferable if based on primary data, but studies based on secondary sources were also included where they offered an original analysis. For example, the handbook cites studies of food consumption based on original data collected by the USDA National Food Consumption Survey. - <u>Current information</u>: Studies were chosen only if they were sufficiently recent to represent current exposure conditions. This is an important consideration for those factors that change with time. - Adequacy of data collection period: Because most users of the handbook are primarily addressing chronic exposures, studies were sought that utilized the most appropriate techniques for collecting data to characterize long-term behavior. - <u>Validity of approach</u>: Studies utilizing experimental procedures or approaches that more likely or closely capture the desired measurement were selected. In general, direct exposure data collection techniques, such as direct observation, personal monitoring devices, or other known methods were preferred where available. If studies utilizing direct measurement were not available, studies were selected that rely on validated indirect measurement methods such as surrogate measures (such as heart rate for inhalation rate), and use of questionnaires. If questionnaires or surveys were used, proper design and procedures include an adequate sample size for the population under consideration, a response rate large enough to avoid biases, and avoidance of bias in the design of the instrument and interpretation of the results. - Representativeness of the population: Studies seeking to characterize the national population, a particular region, or sub-population were selected, if appropriately representative of that population. In cases where data were limited, studies with limitations in this area were included and limitations were noted in the handbook. - <u>Variability in the population</u>: Studies were sought that characterized any variability within populations. - Minimal (or defined) bias in study design: Studies were sought that were designed with minimal bias, or at least if biases were suspected to be present, the direction of the bias (i.e., an over or under estimate of the parameter) was either stated or apparent from the study design. - Minimal (or defined) uncertainty in the data: Studies were sought with minimal uncertainty in the data, which was judged by evaluating all the considerations listed above. At least, studies were preferred that identified uncertainties, such as those due to inherent variability in environmental and exposure-related parameters or possible measurement error. Studies that documented Quality Assurance/Quality Control measures were preferable. #### Key versus relevant studies Certain studies described in this handbook are designated as "key," that is, the most useful for deriving exposure factors. The recommended values for most exposure factors are based on the results of the key studies. Other studies are designated "relevant," meaning applicable or pertinent, but not necessarily the most important. This distinction was made on the strength of the attributes listed in the "General Considerations." For example, in Chapter 14 of Volume III, one set of studies is deemed to best address the attributes listed and is designated as "key." Other applicable studies, including foreign data, believed to have value to handbook users, but having fewer attributes, are designated "relevant." #### Key vs. Relevant Studies - Key studies used to derive recommendations - Relevant studies included to provide additional perspective # 1.3.2. Using the Handbook in an Exposure Assessment Some of the steps for performing an exposure assessment are (1) determining the pathways of exposure, (2) identifying the environmental media which transports the contaminant, (3) determining the contaminant concentration, (4) determining the exposure time, frequency, and duration, and (5) identifying the exposed population. Many of the issues related to characterizing exposure from selected exposure pathways have been addressed in a number of existing EPA guidance documents. These include, but are not limited to the following: - Guidelines for Exposure Assessment (U.S. EPA 1992a); - Dermal Exposure Assessment: Principles and Applications (U.S. EPA 1992b); - Methodology for Assessing Health Risks Associated with Indirect Exposure to Combustor Emissions (U.S. EPA, 1990); - Risk Assessment Guidance for Superfund (U.S. EPA, 1989); - Estimating Exposures to Dioxin-Like Compounds (U.S. EPA, 1994); - Superfund Exposure Assessment Manual (U.S. EPA, 1988a); - Selection Criteria for Mathematical Models Used in Exposure Assessments (U.S. EPA 1988b); - Selection Criteria for Mathematical Models Used in Exposure Assessments (U.S. EPA 1987); - Standard Scenarios for Estimating Exposure to Chemical Substances During Use of Consumer Products (U.S. EPA 1986a); - Pesticide Assessment Guidelines, Subdivisions K and U (U.S. EPA, 1984, 1986b); - Methods for Assessing Exposure to Chemical Substances, Volumes 1-13 (U.S. EPA, 1983-1989). These documents may serve as valuable information resources to assist in the assessment of exposure. The reader is encouraged to refer to them for more detailed discussion. # Chapter 1 - Introduction In addition to the references listed above, this handbook discusses the recommendations provided by the American Industrial Health Council (AIHC) - Exposure Factors Sourcebook (May 1994) for some of the major exposure factors. The AIHC Sourcebook summarizes and evaluates statistical data for various exposure factors used in risk assessments. Probability distributions for specific exposure factors were derived from the available scientific literature using @Risk simulation software. Each factor is described by a specific term, such as lognormal, normal, cumulative type, or triangular. Other distributions included Weibull, beta logistic, and gamma. Unlike this handbook, however, the Sourcebook does not provide a description and evaluation of every study available on each exposure factor. Most of the data presented in this handbook are derived from studies that targeted (1) the general population (e.g., USDA food consumptin surveys); and (2) a sample population from a specific area or group (e.g., Calabrese's et al. (1989) soil ingestion study using children from the Amherst, Massachusetts, area). Due to unique activity patterns, preferences, practices and biological differences, various segments of the population may experience exposures that are different from those of the general population, which, in many cases, may be greater. It is necessary for risk or exposure assessors characterizing a diverse population, to identify and enumerate certain groups within the general population who are at risk for greater contaminant exposures or exhibit a heightened sensitivity to particular chemicals. For further guidance on addressing susceptible populations, it is recommended to consult the EPA, National Center for Environmental Assessment document *Socio-demographic Data Used for Identifying Potentially Highly Exposed Subpopulations* (to be released as a final document in the Fall of 1997). Most users of the handbook will be preparing estimates of exposure which are to be combined with dose-response factors to estimate risk. Some of the exposure factors (e.g., life time, body weight) presented in this document are also used in generating dose-response relationships. In order to develop risk estimates properly, assessors must use dose-response relationships in a manner consistent with exposure conditions. Although, it is beyond the scope of this document to explain in detail how assessors should address this issue, a discussion (see Appendix A of this chapter) has been included which describes how dose-response factors can be modified to be consistent with the exposure factors for a population of interest. This should serve as a guide for when this issue is a concern. # 1.3.3. Approach Used to Develop Recommendations for Exposure Factors As discussed above, EPA first reviewed all literature pertaining to a factor and determined relevant and key studies. The key studies were used to derive recommendations for the values of each factor. The recommended values were derived solely from EPA's interpretation of the available data. Different values may be appropriate for the user to select in consideration of policy, precedent,
strategy, or other factors such as site-specific information. EPA's procedure for developing recommendations was as follows: ### Recommendations and Confidence Ratings - Recommendations based on data from single or multiple key studies - Dariability and limitation of the data evaluated - Recommendations rated as low, medium, and high confidence - 1. Key studies were evaluated in terms of both quality and relevance to specific populations (general U. S. population, age groups, gender, etc.). The criteria for assessing the quality of studies is described in Section 1.3.1. - 2. If only one study was classified as key for a particular factor, the mean value from that study was selected as the recommended central value for that population. If there were multiple key studies, all with reasonably equal quality, relevance, and study design information were available, a weighted mean (if appropriate, considering sample size and other statistical factors) of the studies were chosen as the recommended mean value. If the key studies were judged to be unequal in quality, relevance, or study design, the range of means were presented and the user of this handbook must employ judgment in selecting the most appropriate value for the population of interest. In cases where the national population was of interest, the mid-point of the range was usually judged to be the most appropriate value. - 3. The variability of the factor across the population was discussed. If adequate data were available, the variability was described as either a series of percentiles or a distribution. - 4. Limitations of the data were discussed in terms of data limitations, the range of circumstances over which the estimates were (or were not) applicable, possible biases in the values themselves, a statement about parameter uncertainties (measurement error, sampling error) and model or scenario uncertainties if models or scenarios have been used in the derivation of the recommended value. - Finally, EPA assigned a confidence rating of low, medium or high to each recommended value. This rating is not intended to represent an uncertainty analysis, rather it represents EPA's judgment on the quality of the underlying data used to derive # Chapter 1 - Introduction the recommendation. This judgment was made using the guidelines shown in Table 1-1. Table 1-1 is an adaptation of the General Considerations discussed earlier in Section 1.3.1. Clearly this is a continuum from low to high and judgment was used to determine these ratings. Recommendations given in this handbook are accompanied by a discussion of the rationale for their rating. Table 1-2 summarizes EPA's recommendations and confidence ratings for the various exposure factors. It is important to note that the study elements listed in Table 1-1 do not have the same weight when arriving at the overall confidence rating for the various exposure factors. The relative weight of each of these elements depend on the exposure factor of interest. Also, the relative weights given to the elements for the various factors were subjective and based on the professional judgement of the authors of this handbook. In general, most studies would rank high with regard to "level of peer review," "accessibility," "focus on the factor of interest," and "data pertinent to the U.S." These elements are important for the study to be included in this handbook. However, a high score of these elements does not necessarily translate into a high overall score. Other elements in Table 1-1 were also examined to determine the overall score. For example, the adequacy of data collection period may be more important when determining usual intake of foods in a population. On the other hand, it is not as important for factors where long-term variability may be small such as tapwater intake. In the case of tapwater intake, the currency of the data was a critical element in determining the final rating. In addition, some exposure factors are more easily measured than others. For example, soil ingestion by children is estimated by measuring, in the feces, the levels of certain elements found in soil. Body weight, however, can be measured directly and it is, therefore, a more reliable measurement. This is reflected in the confidence rating given to both of these factors. In general, the better the methodology used to measure the exposure factor, the higher the confidence in the value. # 1.3.4. Characterizing Variability This document attempts to characterize variability of each of the factors. Variability is characterized in one or more of three ways: (1) as tables with various percentiles or ranges of values; (2) as analytical distributions with specified parameters; and/or (3) as a qualitative discussion. Analyses to fit standard or parametric distributions (e.g., normal, lognormal) to the exposure data have not been performed by the authors of this handbook, but have been reproduced in this document wherever they were found in the literature. Recommendations on the use of these distributions are made where appropriate based on the adequacy of the supporting data. The list of exposure factors and the way that variability has been characterized (i.e., average, upper percentiles, multiple percentiles, fitted distribution) are presented in Table 1-3. The term upper percentile is used throughout this handbook and it is intended to represent values in the upper tail (i.e., between 90th and 99.9th percentile) of the distribution of values for a particular exposure factor. An attempt was made to present percentile values in the recommendations that are consistent with the exposure estimators defined in the Exposure Guidelines (i.e., mean, 50th, 90th, 95th, 98th, and 99.9th percentile). This was not, however, always possible because either the data available were limited for some factors, or the authors of the study did not provide such information. It is important to note, however, that these percentiles were discussed in the Exposure Guidelines within the context of risk descriptors and not individual exopusure factors. For example, the Guidelines stated that the assessor may derive a high-end estimate of exposure by using maximum or near maximum values for one or more sensitive exposure factors, leaving others at their mean value. The use of Monte Carlo or other probabilistic analysis require a selection of distributions or histograms for the input parameters. Although this handbook is not intended to provide a complete guidance on the use of Monte Carlo and other probabilistic analyses, the following should be considered when using such techniques: - The exposure assessor should only consider using probabilistic analysis when there are credible distribution data (or ranges) for the factor under consideration. Even if these distributions are known, it may not be necessary to apply this technique. For example, if only average exposure values are needed, these can often be computed accurately by using average values for each of the input parameters. Probabilistic analysis is also not necessary when conducting assessments for screening purposes, i.e., to determine if unimportant pathways can be eliminated. In this case, bounding estimates can be calculated using maximum or near maximum values for each of the input parameters. - It is important to note that the selection of distributions can be highly site specific and will always involve some degree of judgment. Distributions derived from national data may not represent local conditions. To the extent possible, an assessor should use distributions or frequency histograms derived from local surveys to assess risks locally. When distributional data are drawn from national or other surrogate population, it is important that the assessor address the extent to which local conditions may differ from the surrogate data. - In addition to a qualitative statement of uncertainty, the representativeness assumption should be appropriately addressed as part of a sensitivity analysis. - Distribution functions to be used in Monte Carlo analysis may be derived by fitting an appropriate function to empirical data. In doing this, it should be recognized that in the lower and upper tails of the distribution the data are scarce, so that several functions, with radically different shapes in the extreme tails, may be consistent with the data. To avoid introducing errors into the analysis by the arbitrary choice of an inappropriate function, several techniques can be used. One way is to avoid the problem by using the empirical data itself rather than an analytic function. Another is to do separate analyses with several functions which have adequate fit but form upper and lower bounds to the empirical data. A third way is to use truncated analytical distributions. Judgment must be used in choosing the appropriate goodness of fit test. Information on the theoretical basis for fitting distributions can be found in a standard statistics text such as Statistical Methods for Environmental Pollution Monitoring, Gilbert, R.O., 1987, Van Nostrand Reinhold; off-the-shelf computer software such as Best-Fit by Palisade Corporation can be used to statistically determine the distributions that fit the data. - If only a range of values is known for an exposure factor, the assessor has several options. - keep that variable constant at its central value: - assume several values within the range of values for the exposure factor; - calculate a point estimate(s) instead of using probabilistic analysis; and - assume a distribution (The rationale for the selection of a distribution should be discussed at length.) There are, however, cases where assuming a distribution is not recommended. These include: - data are missing or very limited for a key parameter examples include: soil ingestion by adults; - -- data were collected over a short time period and may not represent long term trends (the respondent usual behavior) examples include: food
consumption surveys; activity pattern data; - -- data are not representative of the population of interest because sample size was small or the population studied was selected from a local area and was therefore not representative of the area of interest - examples include: soil ingestion by children; and - -- ranges for a key variable are uncertain due to experimental error or other limitations in the study design or methodology examples include: soil ingestion by children. #### 1.4. GENERAL EQUATION FOR CALCULATING DOSE The definition of exposure as used in the Exposure Guidelines (U.S. EPA, 1992a) is "condition of a chemical contacting the outer boundary of a human." This means contact with the visible exterior of a person such as the skin, and openings such as the mouth, nostrils, and lesions. The process of a chemical entering the body can be described in two steps: contact (exposure), followed by entry (crossing the boundary). The magnitude of exposure (dose) is the amount of agent available at human exchange boundaries (skin, lungs, gut) where absorption takes place during some specified time. An example of exposure and dose for the oral route as presented in the the EPA Exposure Guidelines is shown in Figure 1-1. Starting with a general integral equation for exposure (U.S. EPA 1992a), several dose equations can be derived depending upon boundary assumptions. One of the more useful of these derived equations is the Average Daily Dose (ADD). The ADD, which is used for many noncancer effects, averages exposures or doses over the period of time over which exposure occurred. The ADD can be calculated by averaging the potential dose (D_{pot}) over body weight and an averaging time. For cancer effects, where the biological response is usually described in terms of lifetime probabilities, even though exposure does not occur over the entire lifetime, doses are often presented as lifetime average daily doses (LADDs). The LADD takes the form of the Equation 1-1 with lifetime replacing averaging time. The LADD is a very common term used in carcinogen risk assessment where linear non-threshold models are employed. The total exposure can be expressed as follows: Total Potential Dose ' C x IR x ED (Egn. 1-2) Where: C = Contaminant Concentration IR = Intake Rate ED = Exposure Duration Contaminant concentration is the concentration of the contaminant in the medium (air, food, soil, etc.) contacting the body and has units of mass/volume or mass/mass. The intake rate refers to the rates of inhalation, ingestion, and dermal contact depending on the route of exposure. For ingestion, the intake rate is simply the amount ### Chapter 1 - Introduction of food containing the contaminant of interest that an individual ingests during some specific time period (units of mass/time). Much of this handbook is devoted to rates of ingestion for some broad classes of food. For inhalation, the intake rate is the rate at which contaminated air is inhaled. Factors that affect dermal exposure are the amount of material that comes into contact with the skin, and the rate at which the contaminant is absorbed. The exposure duration is the length of time that contaminant contact lasts. The time a person lives in an area, frequency of bathing, time spent indoors versus outdoors, etc. all affect the exposure duration. The Activity Factors Chapter (Volume III, Chapter 15) gives some examples of population behavior patterns, which may be useful for estimating exposure durations to be used in the exposure calculations. When the above parameter values remain constant over time, they are substituted directly into the exposure equation. When they change with time, a summation approach is needed to calculate exposure. In either case, the exposure duration is the length of time exposure occurs at the concentration and intake rate specified by the other parameters in the equation. Dose can be expressed as a total amount (with units of mass, e.g., mg) or as a dose rate in terms of mass/time (e.g., mg/day), or as a rate normalized to body mass (e.g., with units of mg of chemical per kg of body weight per day (mg/kg-day)). The LADD is usually expressed in terms of mg/kg-day or other mass/mass-time units. In most cases (inhalation and ingestion exposure) the dose-response parameters for carcinogen risks have been adjusted for the difference in absorption across body barriers between humans and the experimental animals used to derive such parameters. Therefore, the exposure assessment in these cases is based on the potential dose with no explicit correction for the fraction absorbed. However, the exposure assessor needs to make such an adjustment when calculating dermal exposure and in other specific cases when current information indicates that the human absorption factor used in the derivation of the dose-response factor is inappropriate. The lifetime value used in the LADD version of Equation 1-1 is the period of time over which the dose is averaged. For carcinogens, the derivation of the dose-response parameters usually assumes no explicit number of years as the duration of a lifetime, and the nominal value of 75 years is considered a reasonable approximation. For exposure estimates to be used for assessments other than carcinogenic risk, various averaging periods have been used. For acute exposures, the administered doses are usually averaged over a day or a single event. For nonchronic noncancer effects, the time period used is the actual period of exposure. The objective in selecting the exposure averaging time is to express the exposure in a way which can be combined with the dose-response relationship to calculate risk. The body weight to be used in the exposure Equation 1-1 depends on the units of the exposure data presented in this handbook. For food ingestion, the body weights of the surveyed populations were known in the USDA surveys and they were explicitly factored into the food intake data in order to calculate the intake as grams per day per kilogram body weight. In this case, the body weight has already been included in the "intake rate" term in Equation 1-2 and the exposure assessor does not need to explicitly include body weight. The units of intake in this handbook for the ingestion of fish, breast milk, and the inhalation of air are not normalized to body weight. In this case, the exposure assessor needs to use (in Equation 1-1) the average weight of the exposed population during the time when the exposure actually occurs. If the exposure occurs continuously throughout an individual's life or only during the adult ages, using an adult weight of 71.8 kg should provide sufficient accuracy. If the body weight of the individuals in the population whose risk is being evaluated is non-standard in some way, such as for children or for first-generation immigrants who may be smaller than the national population, and if reasonable values are not available in the literature, then a model of intake as a function of body weight must be used. One such model is discussed in Appendix 1A of this chapter. Some of the parameters (primarily concentrations) used in estimating exposure are exclusively site specific, and therefore default recommendations could not be used. The food ingestion rate values provided in this handbook are generally expressed as "as consumed" since this is the fashion in which data are reported by survey respondents. This is of importance because concentration data to be used in the dose equation are generally measured in uncooked food samples. In most situations, the only practical choice is to use the "as consumed" ingestion rate and the uncooked concentration. However, it should be recognized that cooking generally results in some reductions in weight (e.g., loss of moisture), and that if the mass of the contaminant in the food remains constant, then the concentration of the contaminant in the cooked food item will increase. Therefore, if the "as consumed" ingestion rate and the uncooked concentration are used in the dose equation, dose may be underestimated. On the other hand, cooking may cause a reduction in mass of contaminant and other ingredients such that the overall concentration of contaminant does not change significantly. In this case, combining cooked ingestion rates and uncooked concentration will provide an appropriate estimate of dose. Ideally, food concentration data should be adjusted to account for changes after cooking, then the "as consumed" intake rates are appropriate. In the absence of data, it is reasonable to assume that no change in contaminant concentration occurs after cooking. Except for general population fish consumption and home produced foods, uncooked intake rate data were not available for presention in this handbook. Data on the general population fish consumption have been presented in this handbook (Section 10.2) in both "as consumed" and uncooked basis. It is important for the assessor to be aware ### Chapter 1 - Introduction of these issues and choose intake rate data that best matches the concentration data that is being used. The link between the intake rate value and the exposure duration value is a common source of confusion in defining exposure scenarios. It is important to define the duration estimate so that it is consistent with the intake rate: - The intake rate can be based on an individual event, such as 129 g of fish eaten per meal (U.S. EPA, 1996). The duration should be based on the number of events or, in this case, meals. - The intake rate also can be based on a long-term average, such as 10 g/day. In this case the duration should be based on the total time interval over which the exposure occurs. The objective is to define the terms so that when multiplied, they give the appropriate estimate of mass of contaminant contacted. This can be accomplished by basing the intake rate on either a long-term average (chronic exposure) or an event (acute exposure) basis, as long as
the duration value is selected appropriately. Consider the case in which a person eats a 129-g fish meal approximately five times per month (long-term average is 21.5 g/day) for 30 years; or 21.5 g/day of fish every day for 30 years. (129 g/meal)(5 meals/mo)(mo/30 d)(365 d/yr)(30 yrs) = 235,425 g (21.5 g/day)(365 d/yr)(30 yrs) = 235,425 g Thus, a frequency of either 60 meals/year or a duration of 365 days/year could be used as long as it is matched with the appropriate intake rate. #### 1.5. RESEARCH NEEDS In an earlier draft of this handbook, reviewers were asked to identify factors or areas where further research is needed. The following list is a compilation of areas for future research identified by the peer reviewers and authors of this document: - The data and information available with respect to occupational exposures are quite limited. Efforts need to be directed to identify data or references on occupational exposure. - Further research is necessary to refine estimates of fish consumption, particularly by subpopulations of subsistence fishermen. - Research is needed to better estimate soil intake rates, particularly how to extrapolate short-term data to chronic exposures. Data on soil intake rates by adults are very limited. Research in this area is also recommended. Research is also needed to refine methods to calculate soil intake rate (i.e., inconsistencies among tracers and input/output misalignment errors indicate a fundamental problem with the methods). Research is also needed to obtain more data to better estimate soil adherence. - In cases where several studies of equal quality and data collection procedures are available for an exposure factor, procedures need to be developed to combine the data in order to create a single distribution of likely values for that factor. - Reviewers recommended that the handbook be made available in CD ROM and that the data presented be made available in a format that will allow the users to conduct their own analysis. The intent is to provide a comprehensive factors tool with interactive menu to guide users to areas of interest, word searching features, and data base files. - Reviewers recommended that EPA derive distribution functions using the empirical data for the various exposure factors to be used in Monte Carlo or other probabilistic analysis. - Research is needed to derive a methodology to extrapolate from short-term data to long-term or chronic exposures. - Reviewers recommended that the consumer products chapter be expanded to include more products. A comprehensive literature search needs to be conducted to investigate other sources of data. - Breastmilk intake. - More recent data on tapwater intake. - SAB recommended analysis of 1994 and 1995 CSFII data. #### 1.6. ORGANIZATION The handbook is organized into three volumes as follows: #### **Volume I - General Factors** Chapter 1 Provides the overall introduction to the handbook. Chapter 2 Presents an analysis of uncertainty and discusses methods that can be used to evaluate and present the uncertainty associated with exposure scenario estimates. Chapter 3 Provides factors for estimating human exposure through ingestion of water. Chapter 4 Provides factors for estimating exposure through ingestion of soil. Chapter 5 Provides factors for estimating exposure as a result of inhalation of vapors and particulates. Chapter 6 Presents factors for estimating dermal exposure to environmental contaminants that come in contact with the skin. Chapter 7 Provides data on body weight. Chapter 8 Provides data on life expectancy. **Volume II - Ingestion Factors** Chapter 9 Provides factors for estimating exposure through ingestion of fruits and vegetables. Chapter 10 Provides factors for estimating exposure through ingestion of fish. Chapter 11 Provides factors for estimating exposure through ingestion of meats and dairy products. #### Volume I - General Factors # Chapter 1 - Introduction Chapter 12 Presents data for estimating exposure through ingestion of grain products. Chapter 13 Presents factors for estimating exposure through ingestion of home produced food. Chapter 14 Presents data for estimating exposure through ingestion of breast milk. **Volume III - Activity Factors** Chapter 15 Presents data on activity factors (activity patterns, population mobility, and occupational mobility). Chapter 16 Presents data on consumer product use. Chapter 17 Presents factors used in estimating residential exposures. Figure 1-2 provides a roadmap to assist users of this handbook in locating recommended values and confidence ratings for the various exposure factors presented in these chapters. A glossary is provided at the end of Volume III. Appendix 1A # **APPENDIX 1A** RISK CALCULATIONS USING EXPOSURE FACTORS HANDBOOK DATA AND DOSE-RESPONSE INFORMATION FROM THE INTEGRATED RISK INFORMATION SYSTEM (IRIS) # APPENDIX 1A RISK CALCULATIONS USING EXPOSURE FACTORS HANDBOOK DATA AND DOSE-RESPONSE INFORMATION FROM IRIS #### 1. INTRODUCTION When calculating risk estimates for a specific population, whether the entire national population or some sub-population, the exposure information (either from this handbook or from other data) must be combined with dose-response information. The latter typically comes from the IRIS data base, which summarizes toxicity data for each agent separately. Care must be taken that the assumptions about population parameters in the dose-response analysis are consistent with the population parameters used in the exposure analysis. This Appendix discusses procedures for insuring this consistency. In the IRIS derivation of threshold based dose-response relationships (U.S. EPA, 1996), such as the RfD and the RfCs based on adverse systemic effects, there has generally been no explicit use of human exposure factors. In these cases the numerical value of the RfD and RfC comes directly from animal dosing experiments (and occasionally from human studies) and from the application of uncertainty factors to reflect issues such as the duration of the experiment, the fact that animals are being used to represent humans and the quality of the study. However in developing cancer dose-response (D-R) assessments, a standard exposure scenario is assumed in calculating the slope factor (i.e., human cancer risk per unit dose) on the basis of either animal bioassay data or human data. This standard scenario has traditionally been assumed to be typical of the U.S. population: 1) body weight = 70 kg; 2) air intake rate = 20 m³/day; 3) drinking water intake = 2 liters/day; 4) lifetime = 70 years. In RfC derivations for cases involving an adverse effect on the respiratory tract, the air intake rate of 20 m³/day is assumed. The use of these specific values has depended on whether the slope factor was derived from animal or human epidemiologic data: - Animal Data: For dose-resopnse (D-R) studies based on animal data, scale animal doses to human equivalent doses using a human body weight assumption of 70 kg. No explicit lifetime adjustment is necessary because the assumption is made that events occurring in the lifetime animal bioassay will occur with equal probability in a human lifetime, whatever that might happen to be. - Human Data In the analysis of human studies (either occupational or general population), the Agency has usually made no explicit assumption of body weight or human lifetime. For both of these parameters there is an implicit assumption Appendix 1A that the population usually of interest has the same descriptive parameters as the population analyzed by the Agency. In the rare situation where this assumption is known to be wrong, the Agency has made appropriate corrections so that the dose-response parameters represent the national average population. When the population of interest is different than the national average (standard) population, the dose-response parameter needs to be adjusted. In addition, when the population of interest is different than the population from which the exposure factors in this handbook were derived, the exposure factor needs to be adjusted. Two generic examples of situations where these adjustments are needed are as follows: - A) Detailed study of recent data, such as are presented in this handbook, show that EPA's standard assumptions (i.e., 70 kg body weight, 20 m³/day air inhaled, and 2 L/day water intake) are inaccurate for the national population and may be inappropriate for subpopulations under consideration. The handbook addresses most of these situations by providing gender- and age-specific values and by normalizing the intake values to body weight when the data are available, but it may not have covered all possible situations. An example of a sub-population with a different mean body weight would be females, with an average body weight of 60 kg or children with a body weight dependent on age. Another example of a non-standard sub-population would be a sedentary hospital population with lower than 20 m³/day air intake rates. - B) The population variability of these parameters is of interest and it is desired to estimate percentile limits of the population variation. Although the detailed methods for estimating percentile limits of exposure and risk in a population are beyond the scope of this document, one would treat the body weight and the intake rates discussed in Sections 2 to 4 of this appendix as distributions, rather than constants. ## 2. CORRECTIONS FOR DOSE-RESPONSE PARAMETERS The correction factors for the dose-response values tabulated in the IRIS data base for carcinogens are summarized in Table 1A-1. Use of these correction parameters is necessary to avoid introducing errors into the risk analysis. The second column of Table 1A-1 shows the dependencies that have been assumed in the typical situation where the human dose-response factors have been derived from the administered dose in animal studies. This table is applicable in most cases that will be
encountered, but it is not applicable when: a) the effective dose has been derived with a pharmacokinetic model and b) the dose-response data has been derived from human data. In the former case, the subpopulation parameters need to be incorporated into the model. In the latter case, the correction factor for the dose-response parameter must be evaluated on a case-by case basis by examining the specific data and assumptions in the derivation of the parameter. As one example of the use of Table 1A-1, the recommended value for the average consumption of tapwater for adults in the U. S. population derived in this document (Chapter 3), is 1.4 liters per day. The drinking water unit risk for dichlorvos, as given in the IRIS information data base is 8.3×10^{-6} per $\mu g/I$, and was calculated from the slope factor assuming the standard intake, I_w^s , of 2 liters per day. For the United States population drinking 1.4 liters of tap water per day the corrected drinking water unit risk should be $8.3 \times 10^{-6} \times (1.4/2) = 5.8 \times 10^{-6}$ per $\mu g/I$. The risk to the average individual is then estimated by multiplying this by the average concentration in units of $\mu g/I$. Another example is when the risk for women drinking water contaminated with dichlorvos is to be estimated. If the women have an average body weight of 60 kg, the correction factor for the drinking water unit risk is (disregarding the correction discussed in the above paragraph), from Table 1A-1, is $(70/60)^{2/3} = 1.11$. Here the ratio of 70 to 60 is raised to the power of 2/3. The corrected water unit risk for dichlorvos is 8.3 x 10^{-6} x $1.11 = 9.2 \times 10^{-6}$ per μ g/l. As before, the risk to the average individual is estimated by multiplying this by the water concentration. When human data are used to derive the risk measure, there is a large variation in the different data sets encountered in IRIS, so no generalizations can be made about global corrections. However, the typical default exposure values used for the air intake of an air pollutant over an occupational lifetime are: air intake is 10 m³/day for an 8-hour shift, 240 days per year with 40 years on the job. If there is continuous exposure to an ambient air pollutant, the lifetime dose is usually calculated assuming a 70-year lifetime. #### 3. CORRECTIONS FOR INTAKE DATA When the body weight, W^P, of the population of interest differs from the body weight, W^E, of the population from which the exposure values in this handbook were derived, the following model furnishes a reasonable basis for estimating the intake of food and air (and probably water also) in the population of interest. Such a model is needed in the absence of data on the dependency of intake on body size. This occurs for inhalation data, where the intake data are not normalized to body weight, whereas the model is not needed for food and tap water intakes if they are given in units of intake per kg body weight. The model is based on the dependency of metabolic oxygen consumption on body size. Oxygen consumption is directly related to food (calorie) consumption and air intake and indirectly to water intake. For mammals of a wide range of species sizes (Prosser and Brown, 1961), and also for individuals of various sizes within a species, the oxygen consumption and calorie (food) intake varies as the body weight raised to a power between 0.65 and 0.75. A value of 0.667 = 2/3 has been used in EPA as the default value for adjusting cross-species intakes, and the same factor has been used for intra-species intake adjustments. [NOTE: Following discussions by an interagency task force (Federal Register, 1992), the agreement was that a more accurate and defensible default value would be to choose the power to 3/4 rather than 2/3. A recent article (West et al., 1997) has provided a theoretical basis for the 3/4 power scaling. This will be the standard value to be used in future assessments, and all equations in this Appendix will be modified in future risk assessments. However, because risk assessors now use the current IRIS information, this discussion is presented with the previous default assumption of 2/3]. With this model, the relation between the daily air intake in the population of interest, $I_A^P = (m^3/day)^P$, and the intake in the population described in this handbook, $I_A^E = (m^3/day)^E$ is: $$I_A^P = I_A^E \times (W^P/W^E)^{2/3}$$. #### 4. CALCULATION OF RISKS FOR AIR CONTAMINANTS The risk is calculated by multiplying the IRIS air unit risk, corrected as described in Table 1A-1, by the air concentration. But since the correction factor involves the intake in the population of interest (I_A^P) , that quantity must be included in the equation, as follows: ``` (Risk)^P= (air unit risk)^P x (air concentration) = (air unit risk)^S x (I_A^P/20) x (70/W^P)^{2/3} x (air concentration) = (air unit risk)^S x [(I_A^E x (W^P/W^E)^{2/3}/20)] x (70/W^P)^{2/3} x (air concentration) = (air unit risk)^S x (I_A^E/20) x (70/W^E)^{2/3} x (air concentration) ``` In this equation the air unit risk from the IRIS data base (air unit risk)^s, the air intake data in the handbook for the populations where it is available (I_A^E) and the body weight of that population (W^E) are included along with the standard IRIS values of the air intake (20 m³/day) and body weight (70 kg). For food ingestion and tap water intake, if body weight-normalized intake values from this handbook are used, the intake data do not have to be corrected as in Section 3 above. In these cases, corrections to the dose-response parameters in Table 1A-1 are sufficient. ١ ## 5. REFERENCES - Federal Register. (1992) Cross-species scaling factor for carcinogen risk assessments based on equivalence of (mg/kg-day)^{3/4}. Draft report. Federal Register, 57(109): 24152-24173, June 5, 1992. - Prosser, C.L.; Brown, F.A. (1961) Comparative Animal physiology, 2nd edition. WB Saunders Co. p. 161. - U.S. EPA. (1996) Background Documentation. Integrated Risk Information System (IRIS). Online. National Center for Environmental Assessment, Cincinnati, Ohio. Background Documentation available from: Risk Information Hotline, National Center for Environmental Assessment, U.S. EPA, 26 W. Martin Luther King Dr. Cincinnati, OH 45268. (513) 569-7254 - West, G.B.; Brown, J.H.; Enquist, B.J. (1997) A general model of the origin of allometric scaling laws in biology. Science 276:122-126. #### 2. VARIABILITY AND UNCERTAINTY The chapters that follow will discuss exposure factors and algorithms for estimating exposure. Exposure factor values can be used to obtain a range of exposure estimates such as average, high-end and bounding estimates. It is instructive here to return to the general equation for potential Average Daily Dose (ADD_{pot}) that was introduced in the opening chapter of this handbook: With the exception of the contaminant concentration, all parameters in the above equation are considered exposure factors and, thus, are treated in fair detail in other chapters of this handbook. Each of the exposure factors involves humans, either in terms of their characteristics (e.g., body weight) or behaviors (e.g., amount of time spent in a specific location, which affects exposure duration). While the topics of variability and uncertainty apply equally to contaminant concentrations and the rest of the exposure factors in equation 2-1, the focus of this chapter is on variability and uncertainty as they relate to exposure factors. Consequently, examples provided in this chapter relate primarily to exposure factors, although contaminant concentrations may be used when they better illustrate the point under discussion. This chapter also is intended to acquaint the exposure assessor with some of the fundamental concepts and precepts related to variability and uncertainty, together with methods and considerations for evaluating and presenting the uncertainty associated with exposure estimates. Subsequent sections in this chapter are devoted to the following topics: - Distinction between variability and uncertainty; - Types of variability; - Methods of confronting variability; - Types of uncertainty and reducing uncertainty; - Analysis of variability and uncertainty; and - Presenting results of variability/uncertainty analysis. Fairly extensive treatises on the topic of uncertainty have been provided, for example, by Morgan and Henrion (1990), the National Research Council (NRC, 1994) and, to a lesser extent, the U.S. EPA (1992; 1995). The topic commonly has been treated as it relates to the overall process of conducting risk assessments; because exposure assessment is a component of risk-assessment process, the general concepts apply equally to the exposure-assessment component. ## 2.1. VARIABILITY VERSUS UNCERTAINTY While some authors have treated variability as a specific type or component of uncertainty, the U.S. EPA (1995) has advised the risk assessor (and, by analogy, the exposure assessor) to distinguish between variability and uncertainty. Uncertainty represents a lack of knowledge about factors affecting exposure or risk, whereas variability arises from true heterogeneity across people, places or time. In other words, uncertainty can lead to inaccurate or biased estimates, whereas variability can affect the precision of the estimates and the degree to which they can be generalized. Most of the data presented in this handbook concerns variability. Variability and uncertainty can complement or confound one another. An instructive analogy has been drawn by the National Research Council (NRC, 1994: Chapter 10), based on the objective of estimating the distance between the earth and the moon. Prior to fairly recent technology developments, it was difficult to make accurate measurements of this distance, resulting in measurement uncertainty. Because the moon's orbit is elliptical, the distance is a variable quantity. If only a few
measurements were to be taken without knowledge of the elliptical pattern, then either of the following incorrect conclusions might be reached: - That the measurements were faulty, thereby ascribing to uncertainty what was actually caused by variability; or - That the moon's orbit was random, thereby not allowing uncertainty to shed light on seemingly unexplainable differences that are in fact variable and predictable. A more fundamental error in the above situation would be to incorrectly estimate the true distance, by assuming that a few observations were sufficient. This latter pitfall -- treating a highly variable quantity as if it were invariant or only uncertain -- is probably the most relevant to the exposure or risk assessor. Now consider a situation that relates to exposure, such as estimating the average daily dose by one exposure route -- ingestion of contaminated drinking water. Suppose that it is possible to measure an individual's daily water consumption (and concentration of the contaminant) exactly, thereby eliminating uncertainty in the measured daily dose. The daily dose still has an inherent day-to-day variability, however, due to changes in the individual's daily water intake or the contaminant concentration in water. It is impractical to measure the individual's dose every day. For this reason, the exposure assessor may estimate the average daily dose (ADD) based on a finite number of measurements, in an attempt to "average out" the day-to-day variability. The individual has a true (but unknown) ADD, which has now been estimated based on a sample of measurements. Because the individual's true average is unknown, it is uncertain how close the estimate is to the true value. Thus, the variability across daily doses has been translated into uncertainty in the ADD. Although the individual's true ADD has no variability, the estimate of the ADD has some uncertainty. The above discussion pertains to the ADD for one person. Now consider a distribution of ADDs across individuals in a defined population (e.g., the general U.S. population). In this case, variability refers to the range and distribution of ADDs across individuals in the population. By comparison, uncertainty refers to the exposure assessor's state of knowledge about that distribution, or about parameters describing the distribution (e.g., mean, standard deviation, general shape, various percentiles). As noted by the National Research Council (NRC, 1994), the realms of variability and uncertainty have fundamentally different ramifications for science and judgment. For example, uncertainty may force decision-makers to judge how probable it is that exposures have been overestimated or underestimated for every member of the exposed population, whereas variability forces them to cope with the certainty that different individuals are subject to exposures both above and below any of the exposure levels chosen as a reference point. ## 2.2. TYPES OF VARIABILITY Variability in exposure is related to an individual's location, activity, and behavior or preferences at a particular point in time, as well as pollutant emission rates and physical/chemical processes that affect concentrations in various media (e.g., air, soil, food and water). The variations in pollutant-specific emissions or processes, and in individual locations, activities or behaviors, are not necessarily independent of one another. For example, both personal activities and pollutant concentrations at a specific location might vary in response to weather conditions, or between weekdays and weekends. At a more fundamental level, three types of variability can be distinguished: - Variability across locations (Spatial Variability); - · Variability over time (Temporal Variability); and - · Variability among individuals (Inter-individual Variability). **Spatial variability** can occur both at regional (macroscale) and local (microscale) levels. For example, fish intake rates can vary depending on the region of the country. Higher consumption may occur among populations located near large bodies of water such as the Great Lakes or coastal areas. As another example, outdoor pollutant levels can be affected at the regional level by industrial activities and at the local level by activities of individuals. In general, higher exposures tend to be associated with closer proximity to the pollutant source, whether it be an industrial plant or related to a personal activity such as showering or gardening. In the context of exposure to airborne pollutants, the concept of a "microenvironment" has been introduced (Duan, 1982) to denote a specific locality (e.g., a residential lot or a room in a specific building) where the airborne concentration can be treated as homogeneous (i.e., invariant) at a particular point in time. **Temporal variability** refers to variations over time, whether long- or short-term. Seasonal fluctuations in weather, pesticide applications, use of woodburning appliances and fraction of time spent outdoors are examples of longer-term variability. Examples of shorter-term variability are differences in industrial or personal activities on weekdays versus weekends or at different times of the day. Inter-individual variability can be either of two types: (1) human characteristics such as age or body weight, and (2) human behaviors such as location and activity patterns. Each of these variabilities, in turn, may be related to several underlying phenomena that vary. For example, the natural variability in human weight is due to a combination of genetic, nutritional, and other lifestyle or environmental factors. Variability arising from independent factors that combine multiplicatively generally will lead to an approximately lognormal distribution across the population, or across spatial/temporal dimensions. ## 2.3 . CONFRONTING VARIABILITY According to the National Research Council (NRC 1994), variability can be confronted in four basic ways (Table 2-1) when dealing with science-policy questions surrounding issues such as exposure or risk assessment. The first is to **ignore the variability** and hope for the best. This strategy tends to work best when the variability is relatively small. For example, the assumption that all adults weigh 70 kg is likely to be correct within ±25% for most adults. The second strategy involves **disaggregating the variability** in some explicit way, in order to better understand it or reduce it. Mathematical models are appropriate in some cases, as in fitting a sine wave to the annual outdoor concentration cycle for a particular pollutant and location. In other cases, particularly those involving human characteristics or behaviors, it is easier to disaggregate the data by considering all the relevant subgroups or subpopulations. For example, distributions of body weight could be developed separately for adults, adolescents and children, and even for males and females within each of these subgroups. Temporal and spatial analogies for this concept involve measurements on appropriate time scales and choosing appropriate subregions or microenvironments. The third strategy is to **use the average value** of a quantity that varies. Although this strategy might appear as tantamount to ignoring variability, it needs to be based on a decision that the average value can be estimated reliably in light of the variability (e.g., when the variability is known to be relatively small, as in the case of adult body weight). The fourth strategy involves **using the maximum or minimum value** for an exposure factor. In this case, the variability is characterized by the range between the extreme values and a measure of central tendency. This is perhaps the most common method of dealing with variability in exposure or risk assessment -- to focus on one time period (e.g., the period of peak exposure), one spatial region (e.g., in close proximity to the pollutant source of concern), or one subpopulation (e.g., exercising asthmatics). As noted by the U.S. EPA (1992), when an exposure assessor develops estimates of high-end individual exposure and dose, care must be taken not to set all factors to values that maximize exposure or dose -- such an approach will almost always lead to an overestimate. ## 2.4. CONCERN ABOUT UNCERTAINTY Why should the exposure assessor be concerned with uncertainty? As noted by the U.S. EPA (1992), exposure assessment can involve a broad array of information sources and analysis techniques. Even in situations where actual exposure-related measurements exist, assumptions or inferences will still be required because data are not likely to be available for all aspects of the exposure assessment. Moreover, the data that are available may be of questionable or unknown quality. Thus, exposure assessors have a responsibility to present not just numbers, but also a clear and explicit explanation of the implications and limitations of their analyses. Morgan and Henrion (1990) provide an argument by analogy. When scientists report quantities that they have measured, they are expected to routinely report an estimate of the probable error associated with such measurements. Because uncertainties inherent in policy analysis (of which exposure assessment is a part) tend to be even greater than those in the natural sciences, exposure assessors also should be expected to report or comment on the uncertainties associated with their estimates. Additional reasons for addressing uncertainty in exposure or risk assessments (U.S. EPA, 1992, Morgan and Henrion, 1990) include the following: - Uncertain information from different sources of different quality often must be combined for the assessment; - Decisions need to be made about whether or how to expend resources to acquire additional information,; - Biases may result in so-called "best estimates" that in actuality are not very accurate; and - Important factors and potential sources of disagreement in a problem can
be identified. Addressing uncertainty will increase the likelihood that results of an assessment or analysis will be used in an appropriate manner. Problems rarely are solved to everyone's satisfaction, and decisions rarely are reached on the basis of a single piece of evidence. Results of prior analyses can shed light on current assessments, particularly if they are couched in the context of prevailing uncertainty at the time of analysis. Exposure assessment tends to be an iterative process, beginning with a screening-level assessment that may identify the need for more in-depth assessment. One of the primary goals of the more detailed assessment is to reduce uncertainty in estimated exposures. This objective can be achieved more efficiently if guided by presentation and discussion of factors thought to be primarily responsible for uncertainty in prior estimates. # 2.5. TYPES OF UNCERTAINTY AND REDUCING UNCERTAINTY The problem of uncertainty in exposure or risk assessment is relatively large, and can quickly become too complex for facile treatment unless it is divided into smaller and more manageable topics. One method of division (Bogen, 1990) involves classifying sources of uncertainty according to the step in the risk assessment process (hazard identification, dose-response assessment, exposure assessment or risk characterization) at which they can occur. A more abstract and generalized approach preferred by some scientists is to partition all uncertainties among the three categories of bias, randomness and true variability. These ideas are discussed later in some examples. The U.S. EPA (1992) has classified uncertainty in exposure assessment into three broad categories: - 1. Uncertainty regarding missing or incomplete information needed to fully define exposure and dose (Scenario Uncertainty). - 2. Uncertainty regarding some parameter (Parameter Uncertainty). - 3. Uncertainty regarding gaps in scientific theory required to make predictions on the basis of causal inferences (Model Uncertainty). Identification of the sources of uncertainty in an exposure assessment is the first step in determining how to reduce that uncertainty. The types of uncertainty listed above can be further defined by examining their principal causes. Sources and examples for each type of uncertainty are summarized in Table 2-2. Because uncertainty in exposure assessments is fundamentally tied to a lack of knowledge concerning important exposure factors, strategies for reducing uncertainty necessarily involve reduction or elimination of knowledge gaps. Example strategies to reduce uncertainty include (1) collection of new data using a larger sample size, an unbiased sample design, a more direct measurement method or a more appropriate target population, and (2) use of more sophisticated modeling and analysis tools. ## 2.6. ANALYZING VARIABILITY AND UNCERTAINTY Exposure assessments often are developed in a phased approach. The initial phase usually screens out the exposure scenarios or pathways that are not expected to pose much risk, to eliminate them from more detailed, resource-intensive review. Screening-level assessments typically examine exposures that would fall on or beyond the high end of the expected exposure distribution. Because screening-level analyses usually are included in the final exposure assessment, the final document may contain scenarios that differ quite markedly in sophistication, data quality, and amenability to quantitative expressions of variability or uncertainty. According to the U.S. EPA (1992), uncertainty characterization and uncertainty assessment are two ways of describing uncertainty at different degrees of sophistication. Uncertainty characterization usually involves a qualitative discussion of the thought processes used to select or reject specific data, estimates, scenarios, etc. Uncertainty assessment is a more quantitative process that may range from simpler measures (e.g., ranges) and simpler analytical techniques (e.g., sensitivity analysis) to more complex measures and techniques. Its goal is to provide decision makers with information concerning the quality of an assessment, including the potential variability in the estimated exposures, major data gaps, and the effect that these data gaps have on the exposure estimates developed. A distinction between variability and uncertainty was made in Section 2.1. Although the quantitative process mentioned above applies more directly to variability and the qualitative approach more so to uncertainty, there is some degree of overlap. In general, either method provides the assessor or decision-maker with insights to better evaluate the assessment in the context of available data and assumptions. The following paragraphs describe some of the more common procedures for analyzing variability and uncertainty in exposure assessments. Principles that pertain to presenting the results of variability/uncertainty analysis are discussed in the next section. Several approaches can be used to characterize uncertainty in parameter values. When uncertainty is high, the assessor may use order-of-magnitude bounding estimates of parameter ranges (e.g., from 0.1 to 10 liters for daily water intake). Another method describes the range for each parameter including the lower and upper bounds as well as a "best estimate" (e.g., 1.4 liters per day) determined by available data or professional judgement. When sensitivity analysis indicates that a parameter profoundly influences exposure estimates, the assessor should develop a probabilistic description of its range. If there are enough data to support their use, standard statistical methods are preferred. If the data are inadequate, expert judgment can be used to generate a subjective probabilistic representation. Such judgments should be developed in a consistent, well-documented manner. Morgan and Henrion (1990) and Rish (1988) describe techniques to solicit expert judgment. Most approaches to quantitative analysis examine how variability and uncertainty in values of specific parameters translate into the overall uncertainty of the assessment. Details may be found in reviews such as Cox and Baybutt (1981), Whitmore (1985), Inman and Helton (1988), Seller (1987), and Rish and Marnicio (1988). These approaches can generally be described (in order of increasing complexity and data needs) as: (1) sensitivity analysis; (2) analytical uncertainty propagation; (3) probabilistic uncertainty analysis; or (4) classical statistical methods (U.S. EPA 1992). The four approaches are summarized in Table 2-3. ## 2.7. PRESENTING RESULTS OF VARIABILITY AND UNCERTAINTY ANALYSIS Comprehensive qualitative analysis and rigorous quantitative analysis are of little value for use in the decision-making process, if their results are not clearly presented. In this chapter, variability (the receipt of different levels of exposure by different individuals) has been distinguished from uncertainty (the lack of knowledge about the correct value for a specific exposure measure or estimate). Most of the data that are presented in this handbook deal with variability directly, through inclusion of statistics that pertain to the distributions for various exposure factors. Not all approaches historically used to construct measures or estimates of exposure have attempted to distinguish between variability and uncertainty. The assessor is advised to use a variety of exposure descriptors, and where possible, the full population distribution, when presenting the results. This information will provide risk managers with a better understanding of how exposures are distributed over the population and how variability in population activities influences this distribution. Although incomplete analysis is essentially unquantifiable as a source of uncertainty, it should not be ignored. At a minimum, the assessor should describe the rationale for excluding particular exposure scenarios; characterize the uncertainty in these decisions as high, medium, or low; and state whether they were based on data, analogy, or professional judgment. Where uncertainty is high, a sensitivity analysis can be used to credible upper limits on exposure by way of a series of "what if" questions. Although assessors have always used descriptors to communicate the kind of scenario being addressed, the 1992 Exposure Guidelines establish clear quantitative definitions for these risk descriptors. These definitions were established to ensure that consistent terminology is used throughout the Agency. The risk descriptors defined in the Guidelines include descriptors of individual risk and population risk. Individual risk descriptors are intended to address questions dealing with risks borne by individuals within a population, including not only measures of central tendency (e.g., average or median), but also those risks at the high end of the distribution. Population risk descriptors refer to an assessment of the extent of harm to the population being addressed. It can be either an estimate of the number of cases of a particular effect that might occur in a population (or population segment), or a description of what fraction of the population receives exposures, doses, or risks greater than a specified value. The data presented in the Exposure Factors Handbook is one of the tools available to exposure assessors to construct the various risk descriptors. However, it is not sufficient to merely present the results using different exposure descriptors. Risk managers should also be presented with an analysis of the uncertainties surrounding these descriptors. Uncertainty may be presented using simple or very sophisticated techniques, depending on the requirements of the assessment and the amount of data available. It is beyond the scope of this handbook to discuss the mechanics of uncertainty analysis in detail. At a minimum, the assessor should address uncertainty qualitatively by answering questions
such as: - What is the basis or rationale for selecting these assumptions/parameters, such as data, modeling, scientific judgment, Agency policy, "what if" considerations, etc.? - What is the range or variability of the key parameters? How were the parameter values selected for use in the assessment? Were average, median, or upperpercentile values chosen? If other choices had been made, how would the results have differed? - What is the assessor's confidence (including qualitative confidence aspects) in the key parameters and the overall assessment? What are the quality and the extent of the data base(s) supporting the selection of the chosen values? #### Volume I - General Factors # Chapter 2 - Variability and Uncertainty Any exposure estimate developed by an assessor will have associated assumptions about the setting, chemical, population characteristics, and how contact with the chemical occurs through various exposure routes and pathways. The exposure assessor will need to examine many sources of information that bear either directly or indirectly on these components of the exposure assessment. In addition, the assessor will be required to make many decisions regarding the use of existing information in constructing scenarios and setting up the exposure equations. In presenting the scenario results, the assessor should strive for a balanced and impartial treatment of the evidence bearing on the conclusions with the key assumptions highlighted. For these key assumptions, one should cite data sources and explain any adjustments of the data. The exposure assessor also should qualitatively describe the rationale for selection of any conceptual or mathematical models that may have been used. This discussion should address their verification and validation status, how well they represent the situation being assessed (e.g., average versus high-end estimates), and any plausible alternatives in terms of their acceptance by the scientific community. Table 2-2 summarizes the three types of uncertainty, associated sources, and examples. Table 2-3 summarizes four approaches to analyze uncertainty quantitatively. These are described further in the 1992 Exposure Guidelines. ## 3. DRINKING WATER INTAKE # 3.1. BACKGROUND Drinking water is a potential source of human exposure to toxic substances. Contamination of drinking water may occur by, for example, percolation of toxics through the soil to ground water that is used as a source of drinking water; runoff or discharge to surface water that is used as a source of drinking water; intentional or unintentional addition of substances to treat water (e.g., chlorination); and leaching of materials from plumbing systems (e.g., lead). Estimating the magnitude of the potential dose of toxics from drinking water requires information on the quantity of water consumed. The purpose of this section is to describe key published studies that provide information on drinking water consumption (Section 3.2) and to provide recommendations of consumption rate values that should be used in exposure assessments (Section 3.6). Currently, the U.S. EPA uses the quantity of 2 L per day for adults and 1 L per day for infants (individuals of 10 kg body mass or less) as default drinking water intake rates (U.S. EPA, 1980; 1991). These rates include drinking water consumed in the form of juices and other beverages containing tapwater (e.g., coffee). The National Academy of Sciences (NAS, 1977) estimated that daily consumption of water may vary with levels of physical activity and fluctuations in temperature and humidity. It is reasonable to assume that some individuals in physically-demanding occupations or living in warmer regions may have high levels of water intake. Numerous studies cited in this chapter have generated data on drinking water intake rates. In general, these sources support EPA's use of 2 L/day for adults and 1 L/day for children as upper-percentile tapwater intake rates. Many of the studies have reported fluid intake rates for both total fluids and tapwater. *Total fluid intake* is defined as consumption of all types of fluids including tapwater, milk, soft drinks, alcoholic beverages, and water intrinsic to purchased foods. *Total tapwater* is defined as water consumed directly from the tap as a beverage or used in the preparation of foods and beverages (i.e., coffee, tea, frozen juices, soups, etc.). Data for both consumption categories are presented in the sections that follow. However, for the purposes of exposure assessments involving source-specific contaminated drinking water, intake rates based on total tapwater are more representative of source-specific tapwater intake. Given the assumption that purchased foods and beverages are widely distributed and less likely to contain source-specific water, the use of total fluid intake rates may overestimate the potential exposure to toxic substances present only in local water supplies; therefore tapwater intake, rather than total fluid intake, is emphasized in this section. All studies on drinking water intake that are currently available are based on short-term survey data. Although short-term data may be suitable for obtaining mean intake values that are representative of both short- and long-term consumption patterns, upper-percentile values may be different for short-term and long-term data because more variability generally occurs in short-term surveys. It should also be noted that most drinking water surveys currently available are based on recall. This may be a source of uncertainty in the estimated intake rates because of the subjective nature of this type of survey technique. The distribution of water intakes is usually, but not always, lognormal. Instead of presenting only the lognormal parameters, the actual percentile distributions are presented in this handbook, usually with a comment on whether or not it is lognormal. To facilitate comparisons between studies, the mean and the 90th percentiles are given for all studies where the distribution data are available. With these two parameters, along with information about which distribution is being followed, one can calculate, using standard formulas, the geometric mean and geometric standard deviation and hence any desired percentile of the distribution. Before doing such a calculation one must be sure that one of these distributions adequately fits the data. The available studies on drinking water consumption are summarized in the following sections. They have been classified as either key studies or relevant studies based on the applicability of their survey designs to exposure assessment of the entire United States population. Recommended intake rates are based on the results of key studies, but relevant studies are also presented to provide the reader with added perspective on the current state-of-knowledge pertaining to drinking water intake. ## 3.2. KEY GENERAL POPULATION STUDIES ON DRINKING WATER INTAKE Canada - In a study conducted by the Canadian Department of Health and Welfare, 970 individuals from 295 households were surveyed to determine the per capita total tapwater intake rates for various age/sex groups during winter and summer seasons (Canadian Ministry of National Health and Welfare, 1981). Intake rate was also evaluated as a function of physical activity. The population that was surveyed matched the Canadian 1976 census with respect to the proportion in different age, regional, community size and dwelling type groups. Participants monitored water intake for a 2-day period (1 weekday, and 1 weekend day) in both late summer of 1977 and winter of 1978. All 970 individuals participated in both the summer and winter surveys. The amount of tapwater consumed was estimated based on the respondents' identification of the type and size of beverage container used, compared to standard sized vessels. The survey questionnaires included a pictorial guide to help participants in classifying the sizes of the vessels. For example, a small glass of water was assumed to be equivalent to 4.0 ounces of water, and a large glass was assumed to contain 9.0 ounces of water. The study also accounted for water derived from ice cubes and popsicles, and water in soups, infant formula, and juices. The survey did not attempt to differentiate between tapwater consumed at home and tapwater consumed away from home. The survey also did not attempt to estimate intake rates for fluids other than tapwater. Consequently, no intake rates for total fluids were reported. Daily consumption distribution patterns for various age groups are presented in Table 3-1. For adults (over 18 years of age) only, the average total tapwater intake rate was 1.38 L/day, and the 90th percentile rate was 2.41 L/day as determined by graphical interpolation. These data follow a lognormal distribution. The intake data for males, females, and both sexes combined as a function of age and expressed in the units of milliliters (grams) per kilogram body weight are presented in Table 3-2. The tapwater survey did not include body weights of the participants, but the body weight information was taken from a Canadian health survey dated 1981; it averaged 65.1 kg for males and 55.6 kg for females. Intake rates for specific age groups and seasons are presented in Table 3-3. The average daily total tapwater intake rates for all ages and seasons combined was 1.34 L/day, and the 90th percentile rate was 2.36 L/day. The summer intake rates are nearly the same as the winter intake rates. The authors speculate that the reason for the small seasonal variation here is that in Canada, even in the summer, the ambient temperature seldom exceeded 20 degrees C and marked increase in water consumption with high activity levels has been observed in other studies only when the ambient temperature has been higher than 20 degrees. Average daily total tapwater intake rates as a function of the level of physical activity, as estimated
subjectively, are presented in Table 3-4. The amounts of tapwater consumed that are derived from various foods and beverages are presented in Table 3-5. Note that the consumption of direct "raw" tapwater is almost constant across all age groups from school-age children through the oldest ages. The increase in total tapwater consumption beyond school age is due to coffee and tea consumption. Data concerning the source of tapwater (municipal, well, or lake) was presented in one table of the study. This categorization is not appropriate for making conclusions about consumption of ground versus surface water. This survey may be more representative of total tapwater consumption than some other less comprehensive surveys because it included data for some tapwater-containing items not covered by other studies (i.e., ice cubes, popsicles, and infant formula). One potential source of error in the study is that estimated intake rates were based on identification of standard vessel sizes; the accuracy of this type of survey data is not known. The cooler climate of Canada may have reduced the importance of large tapwater intakes resulting from high activity levels, therefore making the study less applicable to the United States. The authors were not able to explain the surprisingly large variations between regional tapwater intakes; the largest regional difference was between Ontario (1.18 liters/day) and Quebec (1.55 liters/day). Ershow and Cantor (1989) - Total Water and Tapwater Intake in the United States: Population-Based Estimates of Quantities and Sources - Ershow and Cantor (1989) estimated water intake rates based on data collected by the USDA 1977-1978 Nationwide Food Consumption Survey (NFCS). Daily intake rates for tapwater and total water were calculated for various age groups for males, females, and both sexes combined. Tapwater was defined as "all water from the household tap consumed directly as a beverage or used to prepare foods and beverages." Total water was defined as tapwater plus "water intrinsic to foods and beverages" (i.e., water contained in purchased food and beverages). The authors showed that the age, sex, and racial distribution of the surveyed population closely matched the estimated 1977 U. S. population. Daily total tapwater intake rates, expressed as mL (grams) per day by age group are presented in Table 3-6. These data follow a lognormal distribution. The same data, expressed as mL (grams) per kg body weight per day are presented in Table 3-7. A summary of these tables, showing the mean, the 10th and 90th percentile intakes, expressed as both mL/day and mL/kg-day as a function of age, is presented in Table 3-8. This shows that the mean and 90th percentile intake rates for adults (ages 20 to 65+) are approximately 1,410 mL/day and 2,280 mL/day and for all ages the mean and 90th percentile intake rates are 1,190 mL/day and 2,090 mL/day. Note that older adults have greater intakes than do adults between age 20 and 65, an observation bearing on the interpretation of the Cantor, et al. (1987) study which surveyed a population that was older than the national average (see Section 3.3). Ershow and Cantor (1989) also measured total water intake for the same age groups and concluded that it averaged 2,070 mL/day for all groups combined and that tapwater intake (1,190 mL/day) is 55 percent of the total water intake. (The detailed intake data for various age groups are presented in Table 3-9). Ershow and Cantor (1989) also concluded that, for all age groups combined, the proportion of tapwater consumed as drinking water, foods, and beverages is 54 percent, 10 percent and 36 percent, respectively. (The detailed data on proportion of tapwater consumed for various age groups are presented in Table 3-10). Ershow and Cantor (1989) also observed that males of all age groups had higher total water and tapwater consumption rates than females; the variation of each from the combined-sexes mean was about 8 percent. Ershow and Cantor (1989) also presented data on total water intake and tapwater intake for children of various ages. They found, for infants and children between the ages of 6 months and 15 years, that the total water intake per unit body weight increased smoothly and sharply from 30 mL/kg-day above age 15 years to 190 mL/kg-day for ages less than 6 months. This probably represents metabolic requirements for water as a dietary constituent. However, they found that the intake of tapwater alone went up only slightly with decreasing age (from 20 to 45 mL/kg-day as age decreases from 11 years to less than 6 months). Ershow and Cantor (1989) attributed this small effect of age on tapwater intake to the large number of alternative water sources (besides tapwater) used for the younger age groups. With respect to region of the country, the northeast states had slightly lower average tapwater intake (1,200 mL/day) than the three other regions (which were approximately equal at 1,400 mL/day). This survey has an adequately large size (26,446 individuals) and it is a representative sample of the United States population with respect to age distribution, sex, racial composition, and residential location. It is therefore suitable as a description of national tapwater consumption. The chief limitation of the study is that the data were collected in 1978 and do not reflect the expected increase in the consumption of soft drinks and bottled water or changes in the diet within the last two decades. Since the data were collected for only a three-day period, the extrapolation to chronic intake is uncertain. Roseberry and Burmaster (1992) - Lognormal Distributions for Water Intake -Roseberry and Burmaster (1992) fit lognormal distributions to the water intake data reported by Ershow and Cantor (1989) and estimated population-wide distributions for total fluid and total tapwater intake based on proportions of the population in each age group. Their publication shows the data and the fitted log-normal distributions graphically. The mean was estimated as the zero intercept, and the standard deviation was estimated as the slope of the best fit line for the natural logarithm of the intake rates plotted against their corresponding z-scores (Roseberry and Burmaster, 1992). Least squares techniques were used to estimate the best fit straight lines for the transformed data. Summary statistics for the best-fit lognormal distribution are presented in Table 3-11. In this table, the simulated balanced population represents an adjustment to account for the different age distribution of the United States population in 1988 from the age distribution in 1978 when Ershow and Cantor (1989) collected their data. Table 3-12 summarizes the quantiles and means of tapwater intake as estimated from the best-fit distributions. The mean total tapwater intake rates for the two adult populations (age 20 to 65 years, and 65+ years) were estimated to be 1.27 and 1.34 L/day. These intake rates were based on the data originally presented by Ershow and Cantor (1989). Consequently, the same advantages and disadvantages associated with the Ershow and Cantor (1989) study apply to this data set. # 3.3. RELEVANT GENERAL POPULATION STUDIES ON DRINKING WATER INTAKE National Academy of Sciences (1977) - Drinking Water and Health - NAS (1977) calculated the average per capita water (liquid) consumption per day to be 1.63 L. This figure was based on a survey of the following literature sources: Evans (1941); Bourne and Kidder (1953); Walker et al. (1957); Wolf (1958); Guyton (1968); McNall and Schlegel (1968); Randall (1973); NAS (1974); and Pike and Brown (1975). Although the calculated average intake rate was 1.63 L per day, NAS (1977) adopted a larger rate (2 L per day) to represent the intake of the majority of water consumers. This value is relatively consistent with the total tapwater intakes rate estimated from the key studies presented previously. However, the use of the term "liquid" was not clearly defined in this study, and it is not known whether the populations surveyed are representative of the adult U.S. population. Consequently, the results of this study are of limited use in recommending total tapwater intake rates and this study is not considered a key study. Hopkins and Ellis (1980) - Drinking Water Consumption in Great Britain - A study conducted in Great Britain over a 6-week period during September and October 1978, estimated the drinking water consumption rates of 3,564 individuals from 1,320 households in England, Scotland, and Wales (Hopkins and Ellis, 1980). The participants were selected randomly and were asked to complete a questionnaire and a diary indicating the type and quantity of beverages consumed over a 1-week period. Total liquid intake included total tapwater taken at home and away from home; purchased alcoholic beverages; and non-tapwater-based drinks. Total tapwater included water content of tea, coffee, and other hot water drinks; homemade alcoholic beverages; and tapwater consumed directly as a beverage. The assumed tapwater contents for these beverages are presented in Table 3-13. Based on responses from 3,564 participants, the mean intake rates and frequency distribution data for various beverage categories were estimated by Hopkins and Ellis (1980). These data are listed in Table 3-14. The mean per capita total liquid intake rate for all individuals surveyed was 1.59 L/day, and the mean per capita total tapwater intake rate was 0.95 L/day, with a 90th percentile value of about 1.3 L/day (which is the value of the percentile for the home tapwater alone in Table 3-14). Liquid intake rates were also estimated for males and females in various age groups. Table 3-15 summarizes the total liquid and total tapwater intake rates for 1,758 males and 1,800 females grouped into six age categories (Hopkins and Ellis, 1980). The mean and 90th percentile total tapwater intake values for adults over age 18 years are, respectively,
1.07 L/day and 1.87 L/day, as determined by pooling data for males and females for the three adult age ranges in Table 3-15. This calculation assumes, as does Table 3-14 and 3-15, that the underlying distribution is normal and not lognormal. The advantage of using these data is that the responses were not generated on a recall basis, but by recording daily intake in diaries. The latter approach may result in # Chapter 3 - Drinking Water Intake more accurate responses being generated. Also, the use of total liquid and total tapwater was well defined in this study. However, the relatively short-term nature of the survey make extrapolation to long-term consumption patterns difficult. Also, these data were based on the population of Great Britain and not the United States. Drinking patterns may differ among these populations as a result of varying weather conditions and socioeconomic factors. For these reasons this study is not considered a key study in this document. International Commission on Radiological Protection (ICRP) (1981) - Report to the Task Group on Reference Man - Data on fluid intake levels have also been summarized by the International Commission on Radiological Protection (ICRP) in the Report of the Task Group on Reference Man (ICRP, 1981). These intake levels for adults and children are summarized in Table 3-16. The amount of drinking water (tapwater and water-based drinks) consumed by adults ranged from about 0.37 L/day to about 2.18 L/day under "normal" conditions. The levels for children ranged from 0.54 to 0.79 L/day. Because the populations, survey design, and intake categories are not clearly defined, this study has limited usefulness in developing recommended intake rates for use in exposure assessment. It is reported here as a relevant study because the findings, although poorly defined, are consistent with the results of other studies. Gillies and Paulin (1983) - Variability of Mineral Intakes from Drinking Water - Gillies and Paulin (1983) conducted a study to evaluate variability of mineral intake from drinking water. A study population of 109 adults (75 females; 34 males) ranging in age from 16 to 80 years (mean age = 44 years) in New Zealand was asked to collect duplicate samples of water consumed directly from the tap or used in beverage preparation during a 24-hour period. Participants were asked to collect the samples on a day when all of the water consumed would be from their own home. Individuals were selected based on their willingness to participate and their ability to comprehend the collection procedures. The mean total tapwater intake rate for this population was 1.25 (±0.39) L/day, and the 90th percentile rate was 1.90 L/day. The median total tapwater intake rate (1.26 L/day) was very similar to the mean intake rate (Gillies and Paulin, 1983). The reported range was 0.26 to 2.80 L/day. The advantage of these data are that they were generated using duplicate sampling techniques. Because this approach is more objective than recall methods, it may result in more accurate response. However, these data are based on a short-term survey that may not be representative of long-term behavior, the population surveyed is small and the procedures for selecting the survey population were not designed to be representative of the New Zealand population, and the results may not be applicable to the United States. For these reasons the study is not regarded as a key study in this document. Pennington (1983) - Revision of the Total Diet Study Food List and Diets - Based on data from the U.S. Food and Drug Administration's (FDA's) Total Diet Study, Pennington (1983) reported average intake rates for various foods and beverages for five age groups of the population. The Total Diet Study is conducted annually to monitor the nutrient and contaminant content of the U.S. food supply and to evaluate trends in consumption. Representative diets were developed based on 24-hour recall and 2-day diary data from the 1977-1978 U.S. Department of Agriculture (USDA) Nationwide Food Consumption Survey (NFCS) and 24-hour recall data from the Second National Health and Nutrition Examination Survey (NHANES II). The number of participants in NFCS and NHANES II was approximately 30,000 and 20,000, respectively. The diets were developed to "approximate 90 percent or more of the weight of the foods usually consumed" (Pennington, 1983). The source of water (bottled water as distinguished from tapwater) was not stated in the Pennington study. For the purposes of this report, the consumption rates for the food categories defined by Pennington (1983) were used to calculate total fluid and total water intake rates for five age groups. Total water includes water, tea, coffee, soft drinks, and soups and frozen juices that are reconstituted with water. Reconstituted soups were assumed to be composed of 50 percent water, and juices were assumed to contain 75 percent water. Total fluids include total water in addition to milk, ready-to-use infant formula, milk-based soups, carbonated soft drinks, alcoholic beverages, and canned fruit juices. These intake rates are presented in Table 3-17. Based on the average intake rates for total water for the two adult age groups, 1.04 and 1.26 L/day, the average adult intake rate is about 1.15 L/day. These rates should be more representative of the amount of source-specific water consumed than are total fluid intake rates. Because this study was designed to measure food intake, and it used both USDA 1978 data and NHANES II data, there was not necessarily a systematic attempt to define tapwater intake per se, as distinguished from bottled water. For this reason, it is not considered a key tapwater study in this document. U.S. EPA (1984) - An Estimation of the Daily Average Food Intake by Age and Sex for Use in Assessing the Radionuclide Intake of the General Population - Using data collected by USDA in the 1977-78 NFCS, U.S. EPA (1984) determined daily food and beverage intake levels by age to be used in assessing radionuclide intake through food consumption. Tapwater, water-based drinks, and soups were identified subcategories of the total beverage category. Daily intake rates for tapwater, water-based drinks, soup, and total beverage are presented in Table 3-18. As seen in Table 3-18, mean tapwater intake for different adult age groups (age 20 years and older) ranged from 0.62 to 0.76 L/day, water-based drinks intake ranged from 0.34 to 0.69 L/day, soup intake ranged from 0.03 to 0.06 L/day, and mean total beverage intake levels ranged from 1.48 to 1.73 L/day. Total tapwater intake rates were estimated by combining the average daily intakes of tapwater, water-based drinks, and soups for each age group. For adults (ages 20 years and older), mean total tapwater intake rates range from 1.04 to 1.47 L/day, and for children (ages <1 # Chapter 3 - Drinking Water Intake to 19 years), mean intake rates range from 0.19 to 0.90 L/day. These intake rates do not include reconstituted infant formula. The total tapwater intake rates, derived by combining data on tapwater, water-based drinks, and soup should be more representative of source-specific drinking water intake than the total beverage intake rates reported in this study. These intake rates are based on the same USDA NFCS data used in Ershow and Cantor (1989). Therefore, the data limitations discussed previously also apply to this study. Cantor et al. (1987) - Bladder Cancer, Drinknig Water Source, and Tapwater Consumption - The National Cancer Institute (NCI), in a population-based, case control study investigating the possible relationship between bladder cancer and drinking water, interviewed approximately 8.000 adult white individuals, 21 to 84 years of age (2.805) cases and 5,258 controls) in their homes, using a standardized questionnaire (Cantor et al., 1987). The cases and controls resided in one of five metropolitan areas (Atlanta, Detroit. New Orleans, San Francisco, and Seattle) and five States (Connecticut, Iowa, New Jersey, New Mexico, and Utah). The individuals interviewed were asked to recall the level of intake of tapwater and other beverages in a typical week during the winter prior to the Total beverage intake was divided into the following two components: 1) beverages derived from tapwater; and 2) beverages from other sources. Tapwater used in cooking foods and in ice cubes was apparently not considered. Participants also supplied information on the primary source of the water consumed (i.e., private well, community supply, bottled water, etc.). The control population was randomly selected from the general population and frequency matched to the bladder cancer case population in terms of age, sex, and geographic location of residence. The case population consisted of Whites only, had no people under the age of 21 years and 57 percent were over the age of 65 years. The fluid intake rates for the bladder cancer cases were not used because their participation in the study was based on selection factors that could bias the intake estimates for the general population. Based on responses from 5,258 White controls (3,892 males; 1,366 females), average tapwater intake rates for a "typical" week were compiled by sex, age group, and geographic region. These rates are listed in Table 3-19. The average total fluid intake rate was 2.01 L/day for men of which 70 percent (1.4 L/day) was derived from tapwater, and 1.72 L/day for women of which 79 percent (1.35 L/day) was derived from tapwater. Frequency distribution data for the 5,081 controls, for which the authors had information on both tapwater consumption and cigarette smoking habits, are presented in Table 3-20. These data follow a lognormal distribution having an average value of 1.30 L/day and an upper 90th percentile value of approximately 2.40 L/day. These values were determined by graphically interpolating the data of Table 3-20 after plotting it on log probability graph
paper. These values represent the usual level of intake for this population of adults in the winter. A limitation associated with this data set is that the population surveyed was older than the general population and consisted exclusively of Whites. Also, the intake data are based on recall of behavior from the winter previous to the interview. Extrapolation to other seasons and intake durations is difficult. The authors presented data on person-years of residence with various types of water supply sources (municipal versus private, chlorinated versus nonchlorinated, and surface versus well water). Unfortunately, these data can not be used to draw conclusions about the National average apportionment of surface versus groundwater since a large fraction (24 percent) of municipal water intake in this survey could not be specifically attributed to either ground or surface water. AIHC (1994) - Exposure Factors Handbook - The Exposure Factors Sourcebook (AIHC, 1994) presented drinking water intake rate recommendations for adults. Although AIHC (1994) provided little information on the studies used to derive mean and upper percentile recom-mendations, the references indicate that several of the studies used were the same as ones categorized as relevant studies in this handbook. The mean adult drinking water recommendations in AIHC (1994) and this handbook are in agreement. However, the upper percentile value recommended by AIHC (1994) (2.0 L/day) is slightly lower than that recommended by this handbook (2.4 L/day). Based on data provided by Ershow and Cantor (1989), 2.0 L/day corresponds to only approximately the 84th percentile of the drinking water intake rate distribution. Thus, a slightly higher value is appropriate for representing the upper percentile (i.e., 90 to 95th percentile) of the distribution. AIHC (1994) also presents simulated distributions of drinking water intake based on Roseberry and Burmaster (1992). These distributions are also described in detail in Section 3.2 of this handbook. AIHC (1994) has been classified as a relevant rather than a key study because it is not the primary source for the data used to make recommendations for this document. USDA (1995) - Food and Nutrient Intakes by Individuals in the United States, 1 Day, 1989-91. - USDA (1995) collected data on the quantity of "plain drinking water" and various other beverages consumed by individuals in 1 day during 1989 through 1991. The data were collected as part of USDA's Continuing Survey of Food Intakes by Individuals (CSFII). The data used to estimate mean per capita intake rates combined one-day dietary recall data from 3 survey years: 1989, 1990, and 1991 during which 15,128 individuals supplied one-day intake data. Individuals from all income levels in the 48 conterminous states and Washington D.C. were included in the sample. A complex three-stage sampling design was employed and the overall response rate for the study was 58 percent. To minimize the biasing effects of the low response rate and adjust for the seasonality, a series of weighting factors was incorporated into the data analysis. The intake rates based on this study are presented in Table 3-21. Table 3-21 includes data for: a) "plain drinking water", which might be assumed to mean tapwater directly consumed rather than bottled water; b) coffee and tea, which might be assumed to be constituted from tapwater; and 3) fruit drinks and ades, which might be assumed to be reconstituted from tapwater rather than canned products; and 4) the total of the three sources. With these assumptions, the mean per capita total intake of water is estimated to be 1,416 mL/day for adult males (i.e., 20 years of age and older), 1,288 mL/day for adult females (i.e., 20 years of age and older) and 1,150 mL/day for all ages and both sexes combined. Although these assumptions appear reasonable, a close reading of the definitions used by USDA (1995) reveals that the word "tapwater" does not occur, and this uncertainty prevents the use of this study as a key study of tapwater intake. The advantages of using these data are that; 1) the survey had a large sample size; 2) the authors attempted to represent the general United States population by oversampling low-income groups and by weighting the data to compensate for low response rates; and 3) it reflects more recent intake data than the key studies. The disadvantages are that: 1) the response rate was low; 2) the word "tapwater" was not defined and the assumptions that must be used in order to compare the data with the other tapwater studies might not be valid; 3) the data collection period reflects only a one-day intake period, and may not reflect long-term drinking water intake patterns; and 4) data on the percentiles of the distribution of intakes were not given. Tsang and Klepeis (1996) - National Human Activity Pattern Survey (NHAPS) - The U.S. EPA collected information on the number of glasses of drinking water and juice reconstituted with tapwater consumed by the general population as part of the National Human Activity Pattern Survey (Tsang and Klepeis, 1996). NHAPS was conducted between October 1992 and September 1994. Over 9,000 individuals in the 48 contiguous United States provided data on the duration and frequency of selected activities and the time spent in selected microenvironments via 24-hour diaries. Over 4,000 NHAPS respondents also provided information of the number of 8-ounce glasses of water and the number of 8-ounce glasses of juice reconstituted with water than they drank during the 24-hour survey period (Tables 3-22 and 3-23). The median number of glasses of tapwater consumed was 1-2 and the median number of glasses of juice with tapwater consumed was 1-2. For both individuals who drank tapwater and individuals who drank juices reconstituted with tapwater, the number of glasses ranged from 1 to 20. The highest percentage of the population (37.1 percent) who drank tapwater consumed 3-5 glasses and the highest percentage of the population (51.5 percent) who consumed juice reconstituted with tapwater drank 1-2 glasses. Based on the assumption that each glass contained 8 ounces of water (226.4 mL), the total volume of tapwater and juice with tapwater consumed would range from 0.23 L/day (1 glass) to 4.5 L/day (20 glasses) for respondents who drank tapwater. Using the same assumption, the volume of tapwater consumed for the population who consumed 3-5 glasses would be 0.68 L/day to 1.13 L/day and the volume of juice with tapwater consumed for the population who consumed 1-2 glasses would be 0.23 L/day to 0.46 L/day. Assuming that the average individual consumes 3-5 glasses of tapwater plus 1-2 glasses of juice with tapwater, the range of total tapwater intake for this individual would range from 0.9 L/day to 1.64 L/day. These values are consistent with the average intake rates observed in other studies. The advantages of NHAPS is that the data were collected for a large number of individuals and that the data are representative of the U.S. population. However, evaluation of drinking water intake rates was not the primary purpose of the study and the data do not reflect the total volume of tapwater consumed. However, using the assumptions described above, the estimated drinking water intake rates from this study are within the same ranges observed for other drinking water studies. #### 3.4. PREGNANT AND LACTATING WOMEN Ershow et al. (1991) - Intake of Tapwater and Total Water by Pregnant and Lactating Women - Ershow et al. (1991) used data from the 1977-78 USDA NFCS to estimate total fluid and total tapwater intake among pregnant and lactating women (ages 15-49 years). Data for 188 pregnant women, 77 lactating women, and 6,201 non-pregnant, non-lactating control women were evaluated. The participants were interviewed based on 24 hour recall, and then asked to record a food diary for the next 2 days. "Tapwater" included tapwater consumed directly as a beverage and tapwater used to prepare food and tapwater-based beverages. "Total water" was defined as all water from tapwater and nontapwater sources, including water contained in food. Estimated total fluid and total tapwater intake rates for the three groups are presented in Tables 3-24 and 3-25, respectively. Lactating women had the highest mean total fluid intake rate (2.24 L/day) compared with both pregnant women (2.08 L/day) and control women (1.94 L/day). Lactating women also had a higher mean total tapwater intake rate (1.31 L/day) than pregnant women (1.19 L/day) and control women (1.16 L/day). The tapwater distributions are neither normal nor lognormal, but lactating women had a higher mean tapwater intake than controls and pregnant women. Ershow et al. (1991) also reported that rural women (n=1,885) consumed more total water (1.99 L/day) and tapwater (1.24 L/day) than urban/suburban women (n=4,581, 1.93 and 1.13 L/day, respectively). Total water and tapwater intake rates were lowest in the northeastern region of the United States (1.82 and 1.03 L/day) and highest in the western region of the United States (2.06 L/day and 1.21 L/day). Mean intake per unit body weight was highest among lactating women for both total fluid and total tapwater intake. Total tapwater intake accounted for over 50 percent of mean total fluid in all three groups of women (Table 3-25). Drinking water accounted for the largest single proportion of the total fluid intake for control (30 percent), pregnant (34 percent), and lactating women (30 percent) (Table 3-26). All other beverages combined accounted for approximately 46 percent, 43 percent, and 45 percent of the total # Chapter 3 - Drinking Water Intake water intake for control, pregnant, and lactating women, respectively. Food accounted for the remaining portion of total water intake. The same advantages and limitations associated with the Ershow and Cantor (1989) data also apply to these data sets (Section 3.2). A further advantage of
this study is that it provides information on estimates of total waterand tapwater intake rates for pregnant and lactating women. This topic has rarely been addressed in the literature. ## 3.5. HIGH ACTIVITY LEVELS/HOT CLIMATES McNall and Schlegel (1968) - Practical Thermal Environmental Limits for Young Adult Males Working in Hot, Humid Environments - McNall and Schlegel (1968) conducted a study that evaluated the physiological tolerance of adult males working under varying degrees of physical activity. Subjects were required to pedal pedal-driven propeller fans for 8-hour work cycles under varying environmental conditions. The activity pattern for each individual was: cycled at 15 minute pedalling and 15 miute rest for each 8-hour period. Two groups of eight subjects each were used. Work rates were divided into three categories as follows: high activity level [0.15 horsepower (hp) per person], medium activity level (0.1 hp per person), and low activity level (0.05 hp per person). Evidence of physical stress (i.e., increased body temperature, blood pressure, etc.) was recorded, and individuals were eliminated from further testing if certain stress criteria were met. The amount of water consumed by the test subjects during the work cycles was also recorded. Water was provided to the individuals on request. The water intake rates obtained at the three different activity levels and the various environmental temperatures are presented in Table 3-27. The data presented are for test subjects with continuous data only (i.e., those test subjects who were not eliminated at any stage of the study as a result of stress conditions). Water intake was the highest at all activity levels when environmental temperatures were increased. The highest intake rate was observed at the low activity level at 100°F (0.65 L/hour) however, there were no data for higher activity levels at 100°F. It should be noted that this study estimated intake on an hourly basis during various levels of physical activity. These hourly intake rates cannot be converted to daily intake rates by multiplying by 24 hours/day because they are only representative of intake during the specified activity levels and the intake rates for the rest of the day are not known. Therefore, comparison of intake rate values from this study cannot be made with values from the previously described studies on drinking water intake. United States Army (1983) - Water Consumption Planning Factors Study - The U.S. Army has developed water consumption planning factors to enable them to transport an adequate amount of water to soldiers in the field under various conditions (U.S. Army, 1983). Both climate and activity levels were used to determine the appropriate water consumption needs. Consumption factors have been established for the following uses: 1) drinking, 2) heat treatment, 3) personal hygiene, 4) centralized hygiene, 5) food preparation, 6) laundry, 7) medical treatment, 8) vehicle and aircraft maintenance, 9) graves registration, and 10) construction. Only personal drinking water consumption factors are described here. Drinking water consumption planning factors are based on the estimated amount of water needed to replace fluids lost by urination, perspiration, and respiration. It assumes that water lost to urinary output averages one quart/day (0.9 L/day) and perspiration losses range from almost nothing in a controlled environment to 1.5 quarts/day (1.4 L/day) in a very hot climate where individuals are performing strenuous work. Water losses to respiration are typically very low except in extreme cold where water losses can range from 1 to 3 quarts/day (0.9 to 2.8 L/day). This occurs when the humidity of inhaled air is near zero, but expired air is 98 percent saturated at body temperature (U.S. Army, 1983). Drinking water is defined by the U.S. Army (1983) as "all fluids consumed by individuals to satisfy body needs for internal water." This includes soups, hot and cold drinks, and tapwater. Planning factors have been established for hot, temperate, and cold climates based on the following mixture of activities among the work force: 15 percent of the force performing light work, 65 percent of the force performing medium work, and 20 percent of the force performing heavy work. Hot climates are defined as tropical and arid areas where the temperature is greater than 80°F. Temperate climates are defined as areas where the mean daily temperature ranges from 32°F to 80°F. Cold regions are areas where the mean daily temperature is less than 32°F. Drinking water consumption factors for these three climates are presented in Table 3-28. These factors are based on research on individuals and small unit training exercises. The estimates are assumed to be conservative because they are rounded up to account for the subjective nature of the activity mix and minor water losses that are not considered (U.S. Army, 1983). The advantage of using these data is that they provide a conservative estimate of drinking water intake among individuals performing at various levels of physical activity in hot. temperate, and cold climates. However, the planning factors described here are based on assumptions about water loss from urination, perspiration, and respiration, and are not based on survey data or actual measurements. #### 3.6. RECOMMENDATIONS The key studies described in this section were used in selecting recommended drinking water (tapwater) consumption rates for adults and children. The studies on other subpopulations were not classified as key versus relevant. Although different survey designs and populations were utilized by key and relevant studies described in this report, the mean and upper-percentile estimates reported in these studies are reasonably similar. The general design of both key and relevant studies and their limitations are summarized in Table 3-29. It should be noted that studies that surveyed large representative samples # Chapter 3 - Drinking Water Intake of the population provide more reliable estimates of intake rates for the general population. Most of the surveys described here are based on short-term recall which may be biased toward excess intake rates. However, Cantor et al. (1987) noted that retrospective dietary assessments generally produce moderate correlations with "reference data from the past." A summary of the recommended values for drinking water intake rates is presented in Table 3-30. Adults - The total tapwater consumption rates for adults (older than 18 or 20 years) that have been reported in the key surveys can be summarized in Table 3-31. For comparison, values for daily tapwater intake for the relevant studies are shown in Table 3-32. Note that both Ershow and Cantor (1989) and Pennington (1983) found that adults above 60 years of age had larger intakes than younger adults. This is difficult to reconcile with the Cantor et al. (1987) study because the latter, older population had a smaller average intake. Because of these results, combined with the fact that the Cantor et al. (1987) study was not intended to be representative of the U. S. population, it is not included here in the determination of the recommended value. The USDA (1995) data are not included because tapwater was not defined in the survey and because the response rate was low, although the results (showing lower intakes than the studies based on older data) may be accurately reflecting an expected lower use of tapwater (compared to 1978) because of increasing use of bottled water and soft drinks in recent years. A value of 1.41 L/day, which is the population-weighted mean of the two national studies (Ershow and Cantor, 1989 and Canadian Ministry of Health and Welfare, 1981) is the recommended average tapwater intake rate. The average of the 90th percentile values from the same two studies (2.35 L/day) is recommended as the appropriate upper limit. (The commonly-used 2.0 L/day intake rate corresponds to the 84th percentile of the intake rate distribution among the adults in the Ershow and Cantor (1989) study). In keeping with the desire to incorporate body weight into exposure assessments without introducing extraneous errors, the values from the Ershow and Cantor (1989) study (Tables 3-7 and 3-8) expressed as mL/kg-day are recommended in preference to the liters/day units. For adults, the mean and 90th percentile values are 21 mL/kg-day and 34.2 mL/kg/day, respectively. In the absence of actual data on chronic intake, the values in the previous paragraph are recommended as chronic values, although the chronic 90th upper percentile may very well be larger than 2.35 L/day. If a mathematical description of the intake distribution is needed, the parameters of lognormal fit to the Ershow and Cantor (1989) data (Tables 3-11 and 3-12) generated by Roseberry and Burmaster (1992) may be used. The simulated balanced population distribution of intakes generated by Roseberry and Burmaster is not recommended for use in the post-1997 time frame, since it corrects the 1978 data only for the differences in the age structure of the U. S. population between 1978 and 1988. These recommended values are different than the 2 liters/day commonly assumed in EPA risk assessments. Assessors are encouraged to use values which most accurately reflect the exposed population. When using values other than 2 liters/day, however, the assessors should consider if the dose estimate will be used to estimate risk by combining with a dose-response relationship which was derived assuming a tap water intake of 2 liters/day. If such an inconsistency exists, the assessor should adjust the dose-response relationship as described in Appendix 1 of Chapter 1. IRIS does not use a tap water intake assumption in the derivation of RfCs and RfDs, but does make the 2 liter/day assumption in the derivation of cancer slope factors and unit risks. Children - The tapwater intake rates for children reported in the key studies are
summarized in Table 3-33. The intake rates, as expressed as liters per day, generally increase with age, and the data are consistent across ages for the two key studies except for the Canadian Ministry of Health and Welfare (1981) data for ages 6 to 17 years; it is recommended that any of the liters/day values that match the age range of interest except the Canada data for ages 6 to 17 years be used. The mL/kg-day intake values show a consistent downward trend with increasing ages; using the Ershow and Cantor (1989) data in preference to the Canadian Ministry of National Health and Welfare (1981) data is recommended where the age ranges overlap. The intakes for children as reported in the relevant studies are shown in Table 3-34. Disregarding the Roseberry and Burmaster study, which is a recalculation of the Ershow and Cantor (1989) study, the non-key studies generally have lower mean intake values than the Ershow and Cantor (1899) study. The reason is not known, but the results are not persuasive enough to discount the recommendations based on the latter study. Intake rates for specific percentiles of the distribution may be selected using the lognormal distribution data generated by Roseberry and Burmaster (1992) (Tables 3-11 and 3-12). Pregnant and Lactating Women -The data on tapwater intakes for control, pregnant, and lactating women are presented in Table 3-25. The recommended intake values are presented in Table 3-30. High Activity/Hot Climates - Data on intake rates for individuals performing strenuous activities under various environmental conditions are limited. None of these is classed as a key study because the populations in these studies are not representative of the general U.S. population. However, the data presented by McNall and Schlegel (1968) and U.S. Army (1983) provide bounding intake values for these individuals. According to McNall # Volume I - General Factors # Chapter 3 - Drinking Water Intake and Schlegel (1968), hourly intake can range from 0.21 to 0.65 L/hour depending on the temperature and activity level. Intake among physically active individuals can range from 6 L/day in temperate climates to 11 L/day in hot climates (U.S. Army, 1983). A characterization of the overall confidence in the accuracy and appropriateness of the recommendations for drinking water is presented in Table 3-35. Although the study of Ershow and Cantor (1989) is of high quality and consistent with the other surveys, the low currency of the information (1978 data collection), in the presence of anecdotal information (not presented here) that the consumption of bottled water and beverages has increased since 1980 was the main reason for lowering the confidence score of the overall recommendations from high to medium. ## 4. SOIL INGESTION AND PICA #### 4.1. BACKGROUND The ingestion of soil is a potential source of human exposure to toxicants. The potential for exposure to contaminants via this source is greater for children because they are more likely to ingest more soil than adults as a result of behavioral patterns present during childhood. Inadvertent soil ingestion among children may occur through the mouthing of objects or hands. Mouthing behavior is considered to be a normal phase of childhood development. Adults may also ingest soil or dust particles that adhere to food, cigarettes, or their hands. Deliberate soil ingestion is defined as pica and is considered to be relatively uncommon. Because normal, inadvertent soil ingestion is more prevalent and data for individuals with pica behavior are limited, this section focuses primarily on normal soil ingestion that occurs as a result of mouthing or unintentional hand-to-mouth activity. Several studies have been conducted to estimate the amount of soil ingested by children. Most of the early studies attempted to estimate the amount of soil ingested by measuring the amount of dirt present on children's hands and making generalizations based on behavior. More recently, soil intake studies have been conducted using a methodology that measures trace elements in feces and soil that are believed to be poorly absorbed in the gut. These measurements are used to estimate the amount of soil ingested over a specified time period. The available studies on soil intake are summarized in the following sections. Studies on soil intake among children have been classified as either key studies or relevant studies based on their applicability to exposure assessment needs. Recommended intake rates are based on the results of key studies, but relevant studies are also presented to provide the reader with added perspective on the current state-of-knowledge pertaining to soil intake. Information on soil ingestion among adults is presented based on available data from a limited number of studies. This is an area where more data and more research are needed. Relevant information on the prevalence of pica and intake among individuals exhibiting pica behavior is also presented. # 4.2. KEY STUDIES ON SOIL INTAKE AMONG CHILDREN Binder et al. (1986) - Estimating Soil Ingestion: Use of Tracer Elements in Estimating the Amount of Soil Ingested by Young Children - Binder et al. (1986) studied the ingestion of soil among children 1 to 3 years of age who wore diapers using a tracer technique modified from a method previously used to measure soil ingestion among grazing animals. The children were studied during the summer of 1984 as part of a larger study of residents living near a lead smelter in East Helena, Montana. Soiled diapers were collected over a 3-day period from 65 children (42 males and 23 females), and composited samples of soil were obtained from the children's yards. Both excreta and soil samples were analyzed for aluminum, silicon, and titanium. These elements were found in soil, but were thought to be poorly absorbed in the gut and to have been present in the diet only in limited quantities. This made them useful tracers for estimating soil intake. Excreta measurements were obtained for 59 of the children. Soil ingestion by each child was estimated based on each of the three tracer elements using a standard assumed fecal dry weight of 15 g/day, and the following equation: $$T_{i,e} = \frac{f_{i,e} \times F_i}{S_{i,e}}$$ (Eqn. 4-1) where: T_{i,e} = estimated soil ingestion for child i based on element e (g/day); f_{i,e} = concentration of element e in fecal sample of child i (mg/g); F_i = fecal dry weight (g/day); and S_{i.e.} = concentration of element e in child i's yard soil (mg/g). The analysis conducted by Binder et al. (1986) assumed that: (1) the tracer elements were neither lost nor introduced during sample processing; (2) the soil ingested by children originates primarily from their own yards; and (3) that absorption of the tracer elements by children occurred in only small amounts. The study did not distinguish between ingestion of soil and housedust nor did it account for the presence of the tracer elements in ingested foods or medicines. The arithmetic mean quantity of soil ingested by the children in the Binder et al. (1986) study was estimated to be 181 mg/day (range 25 to 1,324) based on the aluminum tracer; 184 mg/day (range 31 to 799) based on the silicon tracer; and 1,834 mg/day (range 4 to 17,076) based on the titanium tracer (Table 4-1). The overall mean soil ingestion estimate based on the minimum of the three individual tracer estimates for each child was 108 mg/day (range 4 to 708). The 95th percentile values for aluminum, silicon, and titanium were 584 mg/day, 578 mg/day, and 9,590 mg/day, respectively. The 95th percentile value based on the minimum of the three individual tracer estimates for each child was 386 mg/day. The authors were not able to explain the difference between the results for titanium and for the other two elements, but speculated that unrecognized sources of titanium in the diet or in the laboratory processing of stool samples may have accounted for the increased levels. The frequency distribution graph of soil ingestion estimates based on titanium shows that a group of 21 children had particularly high titanium values (i.e., # Chapter 4 - Soil Ingestion and Pica >1,000 mg/day). The remainder of the children showed titanium ingestion estimates at lower levels, with a distribution more comparable to that of the other elements. The advantages of this study are that a relatively large number of children were studied and tracer elements were used to estimate soil ingestion. However, the children studied may not be representative of the U.S. population and the study did not account for tracers ingested via foods or medicines. Also, the use of an assumed fecal weight instead of actual fecal weights may have biased the results of this study. Finally, because of the short-term nature of the survey, soil intake estimates may not be entirely representative of long-term behavior, especially at the upper-end of the distribution of intake. Clausing et al. (1987) - A Method for Estimating Soil Ingestion by Children - Clausing et al. (1987) conducted a soil ingestion study with Dutch children using a tracer element methodology similar to that of Binder et al. (1986). Aluminum, titanium, and acid-insoluble residue (AIR) contents were determined for fecal samples from children, aged 2 to 4 years, attending a nursery school, and for samples of playground dirt at that school. Twenty-seven daily fecal samples were obtained over a 5-day period for the 18 children examined. Using the average soil concentrations present at the school, and assuming a standard fecal dry weight of 10 g/day, Clausing et al. (1987) estimated soil ingestion for each tracer. Clausing et al. (1987) also collected eight daily fecal samples from six hospitalized, bedridden children. These children served as a control group, representing children who had very limited access to soil. The average quantity of soil ingested by the school children in this study was as follows: 230
mg/day (range 23 to 979 mg/day) for aluminum; 129 mg/day (range 48 to 362 mg/day) for AIR; and 1,430 mg/day (range 64 to 11,620 mg/day) for titanium (Table 4-2). As in the Binder et al. (1986) study, a fraction of the children (6/19) showed titanium values well above 1,000 mg/day, with most of the remaining children showing substantially lower values. Based on the Limiting Tracer Method (LTM), mean soil intake was estimated to be 105 mg/day with a population standard deviation of 67 mg/day (range 23 to 362 mg/day). Use of the LTM assumed that "the maximum amount of soil ingested corresponded with the lowest estimate from the three tracers" (Clausing et al., 1987). Geometric mean soil intake was estimated to be 90 mg/day. This assumes that the maximum amount of soil ingested cannot be higher than the lowest estimate for the individual tracers. Mean soil intake for the hospitalized children was estimated to be 56 mg/day based on aluminum (Table 4-3). For titanium, three of the children had estimates well in excess of 1,000 mg/day, with the remaining three children in the range of 28 to 58 mg/day. Using the LTM method, the mean soil ingestion rate was estimated to be 49 mg/day with a population standard deviation of 22 mg/day (range 26 to 84 mg/day). The geometric mean soil intake rate was 45 mg/day. The data on hospitalized children suggest a major nonsoil source of titanium for some children, and may suggest a background nonsoil source of aluminum. However, conditions specific to hospitalization (e.g., medications) were not considered. AIR measurements were not reported for the hospitalized children. Assuming that the tracer-based soil ingestion rates observed in hospitalized children actually represent background tracer intake from dietary and other nonsoil sources, mean soil ingestion by nursery school children was estimated to be 56 mg/day, based on the LTM (i.e., 105 mg/day for nursery school children minus 49 mg/day for hospitalized children) (Clausing et al. 1987). The advantages of this study are that Clausing et al. (1987) evaluated soil ingestion among two populations of children that had differences in access to soil, and corrected soil intake rates based on background estimates derived from the hospitalized group. However, a smaller number of children were used in this study than in the Binder et al. (1986) study and these children may not be representative of the U.S. population. Tracer elements in foods or medicines were not evaluated. Also, intake rates derived from this study may not be representative of soil intake over the long-term because of the short-term nature of the study. In addition, one of the factors that could affect soil intake rates is hygiene (e.g., hand washing frequency). Hygienic practices can vary across countries and cultures and may be more stringently emphasized in a more structured environment such as child care centers in The Netherlands and other European countries than in child care centers in the United States. Calabrese et al. (1989) - How Much Soil do Young Children Ingest: An Epidemiologic Study - Calabrese et al. (1989) studied soil ingestion among children using the basic tracer design developed by Binder et al. (1986). However, in contrast to the Binder et al. (1986) study, eight tracer elements (i.e., aluminum, barium, manganese, silicon, titanium, vanadium, yttrium, and zirconium) were analyzed instead of only three (i.e., aluminum, silicon, and titanium). A total of 64 children between the ages of 1 and 4 years old were included in the study. These children were all selected from the greater Amherst, Massachusetts area and were predominantly from two-parent households where the parents were highly educated. The Calabrese et al. (1989) study was conducted over eight days during a two week period and included the use of a mass-balance methodology in which duplicate samples of food, medicines, vitamins, and others were collected and analyzed on a daily basis, in addition to soil and dust samples collected from the child's home and play area. Fecal and urine samples were also collected and analyzed for tracer elements. Toothpaste, low in tracer content, was provided to all participants. In order to validate the mass-balance methodology used to estimate soil ingestion rates among children and to determine which tracer elements provided the most reliable data on soil ingestion, known amounts of soil (i.e., 300 mg over three days and 1,500 mg # Chapter 4 - Soil Ingestion and Pica over three days) containing eight tracers were administered to six adult volunteers (i.e., three males and three females). Soil samples and feces samples from these adults and duplicate food samples were analyzed for tracer elements to calculate recovery rates of tracer elements in soil. Based on the adult validation study, Calabrese et al. (1989) confirmed that the tracer methodology could adequately detect tracer elements in feces at levels expected to correspond with soil intake rates in children. Calabrese et al. (1989) also found that aluminum, silicon, and yttrium were the most reliable of the eight tracer elements analyzed. The standard deviation of recovery of these three tracers was the lowest and the percentage of recovery was closest to 100 percent (Calabrese, et al., 1989). The recovery of these three tracers ranged from 120 to 153 percent when 300 mg of soil had been ingested over a three-day period and from 88 to 94 percent when 1,500 mg soil had been ingested over a three-day period (Table 4-4). Using the three most reliable tracer elements, the mean soil intake rate for children, adjusted to account for the amount of tracer found in food and medicines, was estimated to be 153 mg/day based on aluminum, 154 mg/day based on silicon, and 85 mg/day based on yttrium (Table 4-5). Median intake rates were somewhat lower (29 mg/day for aluminum, 40 mg/day for silicon, and 9 mg/day for yttrium). Upper-percentile (i.e., 95th) values were 223 mg/day for aluminum, 276 mg/day for silicon, and 106 mg/day for yttrium. Similar results were observed when soil and dust ingestion was combined (Table 4-5). Intake of soil and dust was estimated using a weighted average of tracer concentration in dust composite samples and in soil composite samples based on the timechildren spent at home and away from home, and indoors and outdoors. Calabrese et al. (1989) suggested that the use of titanium as a tracer in earlier studies that lacked food ingestion data may have significantly overestimated soil intake because of the high levels of titanium in food. Using the median values of aluminum and silicon, Calabrese et al. (1989) estimated the quantity of soil ingested daily to be 29 mg/day and 40 mg/day, respectively. It should be noted that soil ingestion for one child in the study ranged from approximately 10 to 14 grams/day during the second week of observation. Average soil ingestion for this child was 5 to 7 mg/day, based on the entire study period. The advantages of this study are that intake rates were corrected for tracer concentrations in foods and medicines and that the methodology was validated using adults. Also, intake was observed over a longer time period in this study than in earlier studies and the number of tracers used was larger than for other studies. A relatively large population was studied, but they may not be entirely representative of the U.S. population because they were selected from a single location. Davis et al. (1990) - Quantitative Estimates of Soil Ingestion in Normal Children Between the ages of 2 and 7 years: Population-Based Estimates Using Aluminum, Silicon, and Titanium as Soil Tracer Elements - Davis et al. (1990) also used a mass- balance/tracer technique to estimate soil ingestion among children. In this study, 104 children between the ages of 2 and 7 years were randomly selected from a three-city area in southeastern Washington State. The study was conducted over a seven day period, primarily during the summer. Daily soil ingestion was evaluated by collecting and analyzing soil and house dust samples, feces, urine, and duplicate food samples for aluminum, silicon, and titanium. In addition, information on dietary habits and demographics was collected in an attempt to identify behavioral and demographic characteristics that influence soil intake rates among children. The amount of soil ingested on a daily basis was estimated using the following equation: $$S_{i,e} = \frac{(DW_f \% DW_p) \times (E_f \% 2E_u) \& (DW_{fd} \times E_{fd})}{E_{soil}} \tag{Eqn. 4-2}$$ where: $$S_{i,e} = \text{ soil ingested for child i based on tracer e (g);}$$ $$DW_f = \text{ feces dry weight (g);}$$ $$DW_p = \text{ feces dry weight on toilet paper (g);}$$ $$E_f = \text{ tracer amount in feces } (\mu g/g);$$ $$E_u = \text{ tracer amount in urine } (\mu g/g);$$ $$DW_{fd} = \text{ food dry weight (g);}$$ $$E_{fd} = \text{ tracer amount in food } (\mu g/g); \text{ and }$$ $$E_{soil} = \text{ tracer concentration in soil } (\mu g/g).$$ The soil intake rates were corrected by adding the amount of tracer in vitamins and medications to the amount of tracer in food, and adjusting the food quantities, feces dry weights, and tracer concentrations in urine to account for missing samples. Soil ingestion rates were highly variable, especially those based on titanium. Mean daily soil ingestion estimates were 38.9 mg/day for aluminum, 82.4 mg/day for silicon and 245.5 mg/day for titanium (Table 4-6). Median values were 25 mg/day for aluminum, 59 mg/day for silicon, and 81 mg/day for titanium. Davis et al. (1990) also evaluated the extent to which differences in tracer concentrations in house dust and yard soil impacted estimated soil ingestion rates. The value used in the denominator of the mass balance equation was recalculated to represent a weighted average of the tracer concentration in yard soil and house dust based on the proportion of time the child spent indoors and outdoors. The adjusted mean
soil/dust intake rates were 64.5 mg/day for aluminum, 160.0 mg/day for silicon, and 268.4 mg/day for titanium. Adjusted median soil/dust intake rates were: 51.8 mg/day for aluminum, 112.4 mg/day for silicon, and 116.6 mg/day for titanium. Davis et al. (1990) also observed that the following demographic characteristics were associated with high soil intake rates: male sex, non-white racial group, low income, operator/laborer as the principal occupation of the parent, and city of residence. However, none of these factors were predictive of soil intake rates when tested using multiple linear regression. The advantages of the Davis et al. (1990) study are that soil intake rates were corrected based on the tracer content of foods and medicines and that a relatively large number of children were sampled. Also, demographic and behavioral information was collected for the survey group. However, although a relatively large sample population was surveyed, these children were all from a single area of the U.S. and may not be representative of the U.S. population as a whole. The study was conducted over a one-week period during the summer and may not be representative of long-term (i.e., annual) patterns of intake. Van Wijnen et al. (1990) - Estimated Soil Ingestion by Children - In a study by Van Wijnen et al. (1990), soil ingestion among Dutch children ranging in age from 1 to 5 years was evaluated using a tracer element methodology similar to that used by Clausing et al. (1987). Van Wijnen et al. (1990) measured three tracers (i.e., titanium, aluminum, and AIR) in soil and feces and estimated soil ingestion based on the LTM. An average daily feces weight of 15 g dry weight was assumed. A total of 292 children attending daycare centers were sampled during the first of two sampling periods and 187 children were sampled in the second sampling period; 162 of these children were sampled during both periods (i.e., at the beginning and near the end of the summer of 1986). A total of 78 children were sampled at campgrounds, and 15 hospitalized children were sampled. The mean values for these groups were: 162 mg/day for children in daycare centers, 213 mg/day for campers and 93 mg/day for hospitalized children. Van Wijnen et al. (1990) also reported geometric mean LTM values because soil intake rates were found to be skewed and the log transformed data were approximately normally distributed. Geometric mean LTM values were estimated to be 111 mg/day for children in daycare centers, 174 mg/day for children vacationing at campgrounds (Table 4-7) and 74 mg/day for hospitalized children (70-120 mg/day based on the 95 percent confidence limits of the mean). AIR was the limiting tracer in about 80 percent of the samples. Among children attending daycare centers, soil intake was also found to be higher when the weather was good (i.e., <2 days/week precipitation) than when the weather was bad (i.e., >4 days/week precipitation (Table 4-8). Van Wijnen et al. (1990) suggest that the mean LTM value for hospitalized infants represents background intake of tracers and should be used to correct the soil intake rates based on LTM values for other sampling groups. Using mean values, corrected soil intake rates were 69 mg/day (162 mg/day minus 93 mg/day) for daycare children and 120 mg/day (213 mg/day minus 93 mg/day) for campers. geometric mean soil intake was estimated to range from 0 to 90 mg/day with a 90th percentile value of 190 mg/day for the various age categories within the daycare group and 30 to 200 mg/day with a 90th percentile value of 300 mg/day for the various age categories within the camping group. The advantage of this study is that soil intake was estimated for three different populations of children; one expected to have high intake, one expected to have "typical" intake, and one expected to have low or background-level intake. Van Wijnen et al. (1990) used the background tracer measurements to correct soil intake rates for the other two populations. Tracer concentrations in food and medicine were not evaluated. Also, the population of children studied was relatively large, but may not be representative of the U.S. population. This study was conducted over a relatively short time period. Thus, estimated intake rates may not reflect long-term patterns, especially at the high-end of the distribution. Another limitation of this study is that values were not reported element-by-element which would be the preferred way of reporting. In addition, one of the factors that could affect soil intake rates is hygiene (e.g., hand washing frequency). Hygienic practices can vary across countries and cultures and may be more stringently emphasized in a more structured environment such as child care centers in The Netherlands and other European countries than in child care centers in the United States. Stanek and Calabrese (1995a) - Daily Estimates of Soil Ingestion in Children - Stanek and Calabrese (1995a) presented a methodology which links the physical passage of food and fecal samples to construct daily soil ingestion estimates from daily food and fecal trace-element concentrations. Soil ingestion data for children obtained from the Amherst study (Calabrese et al., 1989) were reanalyzed by Stanek and Calabrese (1995a). In the Amherst study, soil ingestion measurements were made over a period of 2 weeks for a non-random sample of sixty-four children (ages of 1-4 years old) living adjacent to an academic area in western Massachusetts. During each week, duplicate food samples were collected for 3 consecutive days and fecal samples were collected for 4 consecutive days for each subject. The total amount of each of eight trace elements present in the food and fecal samples were measured. The eight trace elements are aluminum, barium, manganese, silicon, titanium, vanadium, yttrium, and zirconium. The authors expressed the amount of trace element in food input or fecal output as a "soil equivalent," which was defined as the amount of the element in average daily food intake (or average daily fecal output) divided by the concentration of the element in soil. A lag period of 28 hours between food intake and fecal output was assumed for all respondents. Day 1 for the food sample corresponded to the 24 hour period from midnight on Sunday to midnight on Monday of a study week; day 1 of the fecal sample corresponded to the 24 hour period from noon on Monday to noon on Tuesday (Stanek and Calabrese, 1995a). Based on these definitions, the food soil equivalent was subtracted from the fecal soil equivalent to obtain an estimate of soil ingestion for a trace element. A daily "overall" ingestion estimate was constructed for each child as the median of trace element values remaining after tracers falling outside of a defined range around the overall median were excluded. Additionally, estimates of the distribution of soil ingestion projected over a period of 365 days were derived by fitting log-normal distributions to the "overall" daily soil ingestion estimates. Table 4-9 presents the estimates of mean daily soil ingestion intake per child (mg/day) for the 64 study participants. (The authors also presented estimates of the median values of daily intake for each child. For most risk assessment purposes the child mean values, which are proportional to the cumulative soil intake by the child, are needed instead of the median values.) The approach adopted in this paper led to changes in ingestion estimates from those presented in Calabrese et al. (1989). Specifically, among elements that may be more useful for estimation of ingestion, the mean estimates decreased for AI (153 mg/d to 122 mg/d) and Si (154 mg/d to 139 mg/d), but increased for Ti (218 mg/d to 271 mg/d) and Y (85 mg/d to 165 mg/d). The "overall" mean estimate from this reanalysis was 179 mg/d. Table 4-9 presents the empirical distribution of the the "overall" mean daily soil ingestion estimates for the 8-day study period (not based on lognormal modeling). The estimated intake based on the "overall" estimates is 45 mg/day or less for 50 percent of the children and 208 mg/day or less for 95 percent of the children. The upper percentile values for most of the individual trace elements are somewhat higher. Next, estimates of the respondents soil intake averaged over a period of 365 days were presented based upon the lognormal models fit to the daily ingestion estimates (Table 4-10). The estimated median value of the 64 respondents' daily soil ingestion averaged over a year is 75 mg/day, while the 95th percentile is 1,751 mg/day. A strength of this study is that it attempts to make full use of the collected data through estimation of daily ingestion rates for children. The data are then screened to remove less consistent tracer estimates and the remaining values are aggregated. Individual daily estimates of ingestion will be subject to larger errors than are weekly average values, particularly since the assumption of a constant lag time between food intake and fecal output may be not be correct for many subject days. The aggregation approach used to arrive at the "overall" ingestion estimates rests on the assumption that the mean ingestion estimates across acceptable tracers provides the most reliable ingestion estimates. The validity of this assumption depends on the particular set of tracers used in the study, and is not fully assessed. In developing the 365 day soil ingestion estimates, data that were obtained over a short period of time (as is the case with all available soil ingestion studies) were extrapolated over a year. The 2-week study period may not reflect variability in tracer element ingestion over a year. While Stanek and Calabrese (1995a) attempt to address this through lognormal modeling of the long term intake, new uncertainties are introduced through the parametric modeling of the limited subject day data. Also, the sample population size of the original study was small and site
limited, and, therefore, is not representative of the U.S. population. Study mean estimates of soil ingestion, such as the study mean estimates presented in Table 4-9, are substantially more reliable than any available distributional estimates. Stanek and Calabrese (1995b) - Soil Ingestion Estimates for Use in Site Evaluations Based on the Best Tracer Method - Stanek and Calabrese (1995b) recalculated ingestion rates that were estimated in three previous mass-balance studies (Calabrese et al., 1989 and Davis et al., 1990 for children's soil ingestion, and Calabrese et al., 1990 for adult soil ingestion) using the Best Tracer Method (BTM). This method allows for the selection of the most recoverable tracer for a particular subject or group of subjects. The selection process involves ordering trace elements for each subject based on food/soil (F/S) ratios. These ratios are estimated by dividing the total amount of the tracer in food by the tracer concentration in soil. The F/S ratio is small when the tracer concentration in food is almost zero when compared to the tracer concentration in soil. A small F/S ratio is desirable because it lessens the impact of transit time error (the error that occurs when fecal output does not reflect food ingestion, due to fluctuation in gastrointestinal transit time) in the soil ingestion calculation. Because the recoverability of tracers can vary within any group of individuals, the BTM uses a ranking scheme of F/S ratios to determine the best tracers for use in the ingestion rate calculation. To reduce biases that may occur as a result of sources of fecal tracers other than food or soil, the median of soil ingestion estimates based on the four lowest F/S ratios was used to represent soil ingestion among individuals. For adults, Stanek and Calabrese (1995b) used data for 8 tracers from the Calabrese et al. (1990) study to estimate soil ingestion by the BTM. The lowest F/S ratios were Zr and Al and the element with the highest F/S ratio was Mn. For soil ingestion estimates based on the median of the lowest four F/S ratios, the tracers contributing most often to the soil ingestion estimates were Al, Si, Ti, Y, V, and Zr. Using the median of the soil ingestion rates based on the best four tracer elements, the average adult soil ingestion rate was estimated to be 64 mg/day with a median of 87 mg/day. The 90th percentile soil ingestion estimate was 142 mg/day. These estimates are based on 18 subject weeks for the six adult volunteers described in Calabrese et al. (1990). For children, Stanek and Calabrese (1995b) used data on 8 tracers from Calabrese et al., 1989 and data on 3 tracers from Davis et al. (1990) to estimate soil ingestion rates. The median of the soil ingestion estimates from the lowest four F/S ratios from the Calabrese et al. (1989) study most often included Al, Si, Ti, Y, and Zr. Based on the median of soil ingestion estimates from the best four tracers, the mean soil ingestion rate was 132 mg/day and the median was 33 mg/day. The 95th percentile value was 154 mg/day. These estimates are based on data for 128 subject weeks for the 64 children in the Calabrese et al. (1989) study. For the 101 children in the Davis et al. (1990) study, the mean soil ingestion rate was 69 mg/day and the median soil ingestion rate was 44 mg/day. The 95th percentile estimate was 246 mg/day. These data are based on the three tracers (i.e., Al, Si, and Ti) from the Davis et al. (1990) study. When the Calabrese et al. (1989) and Davis et al. (1990) studies were combined, soil ingestion was estimated to be 113 mg/day (mean); 37 mg/day (median); and 217 mg/day (95th percentile), using the BTM. This study provides a reevaluation of previous studies. Its advantages are that it combines data from 2 studies for children, one from California and one from Massachusetts, which increases the number of observations. It also corrects for biases associated with the differences in tracer metabolism. The limitations associated with the data used in this study are the same as the limitations described in the summaries of the Calabrese et al. (1989), Davis et al. (1990) and Calabrese et al. (1990) studies. ## 4.3. RELEVANT STUDIES ON SOIL INTAKE AMONG CHILDREN Lepow et al. (1975) - Investigations Into Sources of Lead in the Environment of Urban Children - Lepow et al. (1975) used data from a previous study (Lepow et al., 1974) to estimate daily soil ingestion rates of children. Lepow et al. (1974) estimated ingestion of airborne lead fallout among urban children by: (1) analyzing surface dirt and dust samples from locations where children played; (2) measuring hand dirt by applying preweighed adhesive labels to the hands and weighing the amount of dirt that was removed; and (3) observing "mouthing" behavior over 3 to 6 hours of normal play. Twenty-two children from an urban area of Connecticut were included in the study. Lepow et al. (1975) used data from the 1974 study and found that the mean weight of soil/dust on the hands was 11 mg. Assuming that a child would put fingers or other "dirty" objects into his mouth about 10 times a day ingesting 11 mg of dirt each time, Lepow et al. (1975) estimated that the daily soil ingestion rate would be about 100 mg/day. According to Lepow et al. (1975), the amount of hand dirt measured with this technique is probably an underestimate because dirt trapped in skin folds and creases was probably not removed by the adhesive label. Consequently, mean soil ingestion rates may be somewhat higher than the values estimated in this study. Day et al. (1975) - Lead in Urban Street Dust - Day et al. (1975) evaluated the contribution of incidental ingestion of lead-contaminated street dust and soil to children's total daily intake of lead by measuring the amount of lead in street dust and soil and estimating the amount of dirt ingested by children. The amount of soil that might be ingested was estimated by measuring the amount of dirt that was transferred to a "sticky sweet" during 30 minutes of play and assuming that a child might eat from 2 to 20 such sweets per day. Based on "a small number of direct measurements," Day et al. (1975) found that 5 to 50 mg of dirt from a child's hands may be transferred to a "sticky sweet" during 30 minutes of "normal playground activity. Assuming that all of the dirt is ingested with the 2 to 20 "sticky sweets," Day et al. (1975) estimated that intake of soil among children could range from 10 to 1000 mg/day. Duggan and Williams (1977) - Lead in Dust in City Streets - Duggan and Williams (1977) assessed the risks associated with lead in street dust by analyzing street dust from areas in and around London for lead, and estimating the amount of hand dirt that a child might ingest. Duggan and Williams (1977) estimated the amount of dust that would be retained on the forefinger and thumb by removing a small amount of dust from a weighed amount, rubbing the forefinger and thumb together, and reweighing to determine the amount retained on the finger and thumb. The results of "a number of tests with several different people" indicated that the mean amount of dust retained on the finger and thumb was approximately 4 mg with a range of 2 to 7 mg (Duggan and Williams, 1977). Assuming that a child would suck his/her finger or thumb 10 times a day and that all of the dirt is removed each time and replaced with new dirt prior to subsequent mouthing behavior, Duggan and Williams (1977) estimated that 20 mg of dust would be ingested per day. Hawley et al. (1985) - Assessment of Health Risk from Exposure to Contaminated Soil - Using existing literature, Hawley (1985) developed scenarios for estimating exposure of young children, older children, and adults to contaminated soil. Annual soil ingestion rates were estimated based on assumed intake rates of soil and housedust for indoor and outdoor activities and assumptions about the duration and frequency of the activities. These soil ingestion rates were based on the assumption that the contaminated area is in a region having a winter season. Housedust was assumed to be comprised of 80 percent soil. Outdoor exposure to contaminated soil among young children (i.e., 2.5 years old) was assumed to occur 5 days per week during only 6 months of the year (i.e., mid-April through mid-October). Children were assumed to ingest 250 mg soil/day while playing outdoors based on data presented in Lepow et al. (1974; 1975) and Roels et al. (1980). Indoor exposures among this population were based on the assumption that young children ingest 100 mg of housedust per day while spending all of their time indoors during the winter months, and 50 mg of housedust per day during the warmer months when only a portion of their time is spent indoors. Based on these assumptions, Hawley (1985) estimated that the annual average soil intake rate for young children is 150 mg/day (Table 4-11). Older children (i.e., 6 year olds) were assumed to ingest 50 mg of soil per day from an area equal to the area of the fingers on one hand while playing outdoors. This assumption was based on data from Lepow et al. (1975). Outdoor activities were assumed to occur each day over 5 months of the year (i.e., during May through October). These children were also assumed to ingest 3 mg/day of housedust from the indoor surfaces of the hands during indoor activities occurring over the entire year. Using these data, Hawley (1985) estimated the annual average soil intake rate for older children to be 23.4 mg/day (Table 4-11). Thompson and Burmaster (1991) - Parametric Distributions for Soil Ingestion by Children - Thompson and Burmaster (1991) developed parameterized distributions of soil ingestion rates for children based on a reanalysis of the data collected by Binder et al. (1986). In the original Binder et al. (1986) study, an assumed fecal weight of 15 g/day was used. Thompson and Burmaster reestimated the soil ingestion rates from the Binder et al. (1986) study
using the actual stool weights of the study participants instead of the assumed stool weights. Because the actual stool weights averaged only 7.5 g/day, the soil ingestion estimates presented by Thompson and Burmaster (1991) are approximately onehalf of those reported by Binder et al. (1986). Table 4-12 presents the distribution of estimated soil ingestion rates calculated by Thompson and Burmaster (1991) based on the three tracers elements (i.e., aluminum, silicon, and titanium), and on the arithmetic average of soil ingestion based on aluminum and silicon. The mean soil intake rates were 97 mg/day for aluminum, 85 mg/day for silicon, and 1,004 mg/day for titanium. The 90th percentile estimates were 197 mg/day for aluminum, 166 mg/day for silicon, and 2,105 mg/day for titanium. Based on the arithmetic average of aluminum and silicon for each child, mean soil intake was estimated to be 91 mg/day and 90th percentile intake was estimated to be 143 mg/day. Thompson and Burmaster (1991) tested the hypothesis that soil ingestion rates based on the adjusted Binder et al. (1986) data for aluminum, silicon and the average of these two tracers were lognormally distributed. The distribution of soil intake based on titanium was not tested for lognormality because titanium may be present in food in high concentrations and the Binder et al. (1986) study did not correct for food sources of titanium (Thompson and Burmaster, 1991). Although visual inspection of the distributions for aluminum, silicon, and the average of these tracers all indicated that they may be lognormally distributed, statistical tests indicated that only silicon and the average of the silicon and aluminum tracers were lognormally distributed. Soil intake rates based on aluminum were not lognormally distributed. Table 4-12 also presents the lognormal distribution parameters and underlying normal distribution parameters (i.e., the natural logarithms of the data) for aluminum, silicon, and the average of these two tracers. According to the authors, "the parameters estimated from the underlying normal distribution are much more reliable and robust" (Thompson and Burmaster, 1991). The advantages of this study are that it provides percentile data and defines the shape of soil intake distributions. However, the number of data points used to fit the distribution was limited. In addition, the study did not generate "new" data. Instead, it provided a reanalysis of previously-reported data using actual fecal weights. No corrections were made for tracer intake from food or medicine and the results may not be representative of long-term intake rates because the data were derived from a short-term study. Sedman and Mahmood (1994) - Soil Ingestion by Children and Adults Reconsidered Using the Results of Recent Tracer Studies - Sedman and Mahmood (1994) used the results of two recent children's (Calabrese et al. 1989; Davis et al. 1990) tracer studies to determine estimates of average daily soil ingestion in young children and for over a lifetime. In the two studies, the intake and excretion of a variety of tracers were monitored, and concentrations of tracers in soil adjacent to the children's dwellings were determined (Sedman and Mahmood, 1994). From a mass balance approach, estimates of soil ingestion in these children were determined by dividing the excess tracer intake (i.e., quantity of tracer recovered in the feces in excess of the measured intake) by the average concentration of tracer in soil samples from each child's dwelling. Sedman and Mahmood (1994) adjusted the mean estimates of soil ingestion in children for each tracer (Y) from both studies to reflect that of a 2-year old child using the following equation: Y_i ' $\times e^{(80.112(yr))}$ (Eqn. 4-3) where: Y_i = adjusted mean soil ingestion (mg/day) x = a constant yr = average age (2 years) In addition to the study in young children, a study (Calabrese et al., 1989) in adults was conducted to evaluate the tracer methodology. In the adult studies, percent recoveries of tracers were determined in six adults who ingested known quantities of tracers in 1.5 or 0.3 grams of soil. The distribution of tracer recoveries from adults was evaluated using data analysis techniques involving visualization and exploratory data analysis (Sedman and Mahmood, 1994). From the results obtained in these studies, the distribution of tracer recoveries from adults were determined. In addition, an analysis of variance (ANOVA) and Tukey's multiple comparison methodologies were employed to identify differences in the recoveries of the various tracers (Sedman and Mahmood, 1994). From the adult studies, the ANOVA of the natural logarithm of the recoveries of tracers from 0.3 or 1.5 g of ingested soil showed a significant difference (\approx =0.05) among the estimates of recovery of the tracers regardless of whether the recoveries were combined or analyzed separately (Sedman and Mahmood, 1994). Sedman and Mahmood (1994) also reported that barium, manganese, and zirconium yielded significantly different estimates of soil ingestion than the other tracers (aluminum, silicon, yttrium, titanium, and #### Volume I - General Factors # Chapter 4 - Soil Ingestion and Pica vanadium). Table 4-13 presents the Tukey's multiple comparison of mean log tracer recovery in adults ingesting known quantities of soil. The average ages of children in the two recent studies were 2.4 years in Calabrese, et al. (1989) and 4.7 years in Davis et al. (1990). The mean of the adjusted levels of soil ingestion for a two year old child was 220 mg/kg for the Calabrese et al. (1989) study and 170 mg/kg for the Davis et al. (1990) study (Sedman and Mahmood, 1994). From the adjusted soil ingestion estimates, based on a normal distribution of means, the mean estimate for a 2-year old child was 195 mg/day and the overall mean of soil ingestion and the standard error of the mean was 53 mg/day (Sedman and Mahmood, 1994). Based on uncertainties associated with the method employed, Sedman and Mahmood (1994) recommended a conservative estimate of soil ingestion in young children of 250 mg/day. Based on the 250 mg/day ingestion rate in a 2-year old child, an average daily soil ingestion over a lifetime was estimated to be 70 mg/day. The lifetime estimates were derived using the equation presented above that describes changes in soil ingestion with age (Sedman and Mahmood, 1994). AIHC Exposure Factors Sourcebook (1994) - The Exposure Factors Sourcebook (AIHC, 1994) uses data from the Calabrese et al. (1990) study to derive soil ingestion rates using zirconium as the tracer. More recent papers indicate that zirconium is not a good tracer. Therefore, the values recommended in the AIHC Sourcebook are not appropriate. Furthermore, because individuals were only studied for a short period of time, deriving a distribution of usual intake is not possible and is inappropriate. Calabrese and Stanek (1995) - Resolving Intertracer Inconsistencies in Soil Ingestion Estimation - Calabrese and Stanek (1995) explored sources and magnitude of positive and negative errors in soil ingestion estimates for children on a subject-week and trace element basis. Calabrese and Stanek (1995) identified possible sources of positive errors to be the following: - Ingestion of high levels of tracers before the study starts and low ingestion during study period may result in over estimation of soil ingestion; and - Ingestion of element tracers from a non-food or non-soil source during the study period. Possible sources of negative bias identified by Calabrese and Stanek (1995) are the following: - Ingestion of tracers in food, but the tracers are not captured in the fecal sample either due to slow lag time or not having a fecal sample available on the final study day; and - Sample measurement errors which result in diminished detection of fecal tracers, but not in soil tracer levels. The authors developed an approach which attempted to reduce the magnitude of error in the individual trace element ingestion estimates. Results from a previous study conducted by Calabrese et al. (1989) were used to quantify these errors based on the following criteria: (1) a lag period of 28 hours was assumed for the passage of tracers ingested in food to the feces (this value was applied to all subject-day estimates); (2) daily soil ingestion rate was estimated for each tracer for each 24-hr day a fecal sample was obtained; (3) the median tracer-based soil ingestion rate for each subject-day was determined. Also, upper and lower bound estimates were determined based on criteria formed using an assumption of the magnitude of the relative standard deviation (RSD) presented in another study conducted by Stanek and Calabrese (1995a). Daily soil ingestion rates for tracers that fell beyond the upper and lower ranges were excluded from subsequent calculations, and the median soil ingestion rates of the remaining tracer elements were considered the best estimate for that particular day. The magnitude of positive or negative error for a specific tracer per day was derived by determining the difference between the value for the tracer and the median value; (4) negative errors due to missing fecal samples at the end of the study period were also determined (Calabrese and Stanek, 1995). Table 4-14 presents the estimated magnitude of positive and negative error for six tracer elements in the children's study (i.e., conducted by Calabrese et al., 1989). The original mean soil ingestion rates ranged from a low of 21 mg/day based on zirconium to a high of 459 mg/day based on titanium (Table 4-14). The adjusted mean soil ingestion rate after correcting for negative and positive errors ranged from 97 mg/day based on yttrium to 208 mg/day based on titanium (Table 4-14). Calabrese and Stanek (1995) concluded that correcting for errors at the individual level for each tracer element provides more reliable estimates of soil ingestion. This
report is valuable in providing additional understanding of the nature of potential errors in trace element specific estimates of soil ingestion. However, the operational definition used for estimating the error in a trace element estimate was the observed difference of that tracer from a median tracer value. Specific identification of sources of error, or direct evidence that individual tracers were indeed in error was not developed. Corrections to individual tracer means were then made according to how different values for that tracer were from the median values. This approach is based on the hypothesis that the median tracer value is the most accurate estimate of soil ingestion, and the validity of this assumption depends on the specific set of tracers used in the study and need not be correct. The approach used for the estimation of daily tracer intake is the same as in Stanek and Calabrese (1995a), and some limitations of that approach are mentioned in the review of that study. Sheppard (1995) - Parameter Values to Model the Soil Ingestion Pathway - Sheppard (1995) summarized the available literature on soil ingestion to estimate the amount of soil ingestion in humans for the purposes of risk assessment. Sheppard (1995) categorized the available soil ingestion studies into two general approaches: (1) those that measured the soil intake rate with the use of tracers in the soil, and (2) those that estimated soil ingestion based on activity (e.g., hand-to-mouth) and exposure duration. Sheppard (1995) provided estimates of soil intake based on previously published tracer studies. The data from these studies were assumed to be lognormally distributed due to the broad range, the concept that soil ingestion is never zero, and the possibility of very high values. In order to account for skewness in the data, geometric means rather than arithmetic means, were calculated by age, excluding pica and geophagy values. The geometric mean for soil ingestion rate for children under six was estimated to be 100 mg/day. For children over six and adults, the geometric mean intake rate was estimated to be 20 mg/day. Sheppard (1995) also provided soil ingestion estimates for indoor and outdoor activities based on data from Hawley (1985) and assumptions regarding duration of exposure (Table 4-15). Sheppard's (1995) estimates, based on activity and exposure duration, are quite similar to the mean values from intake rate estimates described in previous sections. The advantages of this study are that the model can be used to calculate the ingestion rate from non-food sources with variability in exposure ingestion rates and exposure durations. The limitation of this study is that it does not introduce new data; previous data are reevaluated. In addition, because the model is based on previous data, the same advantages and limitations of those studies apply. #### 4.4. SOIL INTAKE AMONG ADULTS Hawley 1985 - Assessment of Health Risk from Exposure to Contaminated Soil - Information on soil ingestion among adults is very limited. Hawley (1985) estimated soil ingestion among adults based on assumptions regarding activity patterns and corresponding ingestion amounts. Hawley (1985) assumed that adults ingest outdoor soil at a rate of 480 mg/day while engaged in yardwork or other physical activity. These outdoor exposures were assumed to occur 2 days/week during 5 months of the year (i.e., May through October). The ingestion estimate was based on the assumption that a 50 μ m/thick layer of soil is ingested from the inside surfaces of the thumb and fingers of one hand. Ingestion of indoor housedust was assumed to occur from typical living space activities such as eating and smoking, and work in attics or other uncleaned areas of the house. Hawley (1985) assumed that adults ingest an average of 0.56 mg housedust/day during typical living space activities and 110 mg housedust/day while working in attics. Attic work was assumed to occur 12 days/year. Hawley (1985) also assumed that soil comprises 80 percent of household dust. Based on these assumptions about soil intake and the frequency of indoor and outdoor activities, Hawley (1985) estimated the annual average soil intake rate for adults to be 60.5 mg/day (Table 4-16). The soil intake value estimated by Hawley (1985) is consistent with adult soil intake rates suggested by other researchers. Calabrese et al. (1987) suggested that soil intake among adults ranges from 1 to 100 mg/day. According to Calabrese et al. (1987), these values "are conjectural and based on fractional estimates" of earlier Center for Disease Control (CDC) estimates. In an evaluation of the scientific literature concerning soil ingestion rates for children and adults (Krablin, 1989), Arco Coal Company suggested that 10 mg/day may be an appropriate value for adult soil ingestion. This value is based on "extrapolation from urine arsenic epidemiological studies and information on mouthing behavior and time activity patterns" (Krablin, 1989). Calabrese et al. (1990) - Preliminary Adult Soil Ingestion Estimates: Results of a Pilot Study- Calabrese et al. (1990) studied six adults to evaluate the extent to which they ingest soil. This adult study was originally part of the children soil ingestion study conducted by Calabrese and was used to validate part of the analytical methodology used in the children The participants were six healthy adults, three males and three females, 25-41 years old. Each volunteer ingested one empty gelatin capsule at breakfast and one at dinner Monday, Tuesday, and Wednesday during the first week of the study. During the second week, they ingested 50 mg of sterilized soil within a gelatin capsule at breakfast and at dinner (a total of 100 mg of sterilized soil per day) for 3 days. For the third week, the participants ingested 250 mg of sterilized soil in a gelatin capsule at breakfast and at dinner (a total of 500 mg of soil per day) during the three days. Duplicate meal samples (food and beverage) were collected from the six adults. The sample included all foods ingested from breakfast Monday, through the evening meal Wednesday during each of the 3 weeks. In addition, all medications and vitamins ingested by the adults were collected. Total excretory output were collected from Monday noon through Friday midnight over 3 consecutive weeks. Table 4-17 provides the mean and median values of soil ingestion for each element by week. Data obtained from the first week, when empty gelatin capsules were ingested, may be used to derive an estimate of soil intake by adults. The mean intake rates for the eight tracers are: Al, 110 mg; Ba, -232 mg; Mn, 330 mg; Si, 30 mg; Ti, 71 mg; V, 1,288 mg; Y, 63 mg; and Zr, 134 mg. The advantage of this study is that it provides quantitative estimates of soil ingestion for adults. The study also corrected for tracer concentrations in foods and medicines. However, a limitation of this study is that a limited number of subjects were studied. In addition, the subjects were only studied for one week before soil capsules were ingested. #### 4.5. PREVALENCE OF PICA The scientific literature define pica as "the repeated eating of non-nutritive substances" (Feldman, 1986). For the purposes of this handbook, pica is defined as an deliberately high soil ingestion rate. Numerous articles have been published that report on the incidence of pica among various populations. However, most of these papers describe pica for substances other than soil including sand, clay, paint, plaster, hair, string, cloth, glass, matches, paper, feces, and various other items. These papers indicate that the pica occurs in approximately half of all children between the ages of 1 and 3 years (Sayetta, 1986). The incidence of deliberate ingestion behavior in children has been shown to differ for different subpopulations. The incidence rate appears to be higher for black children than for white children. Approximately 30 percent of black children aged 1 to 6 years are reported to have deliberate ingestion behavior, compared with 10 to 18 percent of white children in the same age group (Danford, 1982). There does not appear to be any sex differences in the incidence rates for males or females (Kaplan and Sadock, 1985). Lourie et al. (1963) states that the incidence of pica is higher among children in lower socioeconomic groups (i.e., 50 to 60 percent) than in higher income families (i.e., about 30 percent). Deliberate soil ingestion behavior appears to be more common in rural areas (Vermeer and Frate, 1979). A higher rate of pica has also been reported for pregnant women and individuals with poor nutritional status (Danford, 1982). In general, deliberate ingestion behavior is more frequent and more severe in mentally retarded children than in children in the general population (Behrman and Vaughan 1983, Danford 1982, Forfar and Arneil 1984, Illingworth 1983, Sayetta 1986). It should be noted that the pica statistics cited above apply to the incidence of general pica and not <u>soil</u> pica. Information on the incidence of soil pica is limited, but it appears that soil pica is less common. A study by Vermeer and Frate (1979) showed that the incidence of geophagia (i.e., earth-eating) was about 16 percent among children from a rural black community in Mississippi. However, geophagia was described as a cultural practice among the community surveyed and may not be representative of the general population. Average daily consumption of soil was estimated to be 50 g/day. Bruhn and Pangborn (1971) reported the incidence of pica for "dirt" to be 19 percent in children, 14 percent in pregnant women, and 3 percent in nonpregnant women. However, "dirt" was not clearly defined. The Bruhn and Pangborn (1971) study was conducted among 91 non-black, low income families of migrant agricultural workers in California. Based on the data from the five key tracer studies (Binder et al., 1986; Clausing et al., 1987; Van Wijnen
et al., 1990; Davis et al., 1990; and Calabrese et al., 1989) only one child out of the more than 600 children involved in all of these studies ingested an amount of soil significantly greater than the range for other children. Although these studies did not include data for all populations and were representative of short-term ingestions only, it can be assumed that the incidence rate of deliberate soil ingestion behavior in the general population is low. However, it is incumbent upon the user to use the appropriate value for their specific study population. #### 4.6. DELIBERATE SOIL INGESTION AMONG CHILDREN Information on the amount of soil ingested by children with abnormal soil ingestion behavior is limited. However, some evidence suggests that a rate on the order of 10 g/day may not be unreasonable. Calabrese et al. (1991) - Evidence of Soil Pica Behavior and Quantification of Soil Ingestion - Calabrese et al. (1991) estimated that upper range soil ingestion values may range from approximately 5-7 grams/day. This estimate was based on observations of one pica child among the 64 children who participated in the study. In the study, a 3.5-year old female exhibited extremely high soil ingestion behavior during one of the two weeks of observation. Intake ranged from 74 mg/day to 2.2 g/day during the first week of observation and 10.1 to 13.6 g/day during the second week of observation (Table 4-18). These results are based on mass-balance analyses for seven (i.e., aluminum, barium, manganese, silicon, titanium, vanadium, and yttrium) of the eight tracer elements used. Intake rates based on zirconium was significantly lower but Calabrese et al. (1991) indicated that this may have "resulted from a limitation in the analytical protocol." Calabrese and Stanek (1992) - Distinguishing Outdoor Soil Ingestion from Indoor Dust Ingestion in a Soil Pica Child - Calabrese and Stanek (1992) quantitatively distinguished the amount of outdoor soil ingestion from indoor dust ingestion in a soil pica child. This study was based on a previous mass-balance study (conducted in 1991) in which a 3-1/2 year old child ingested 10-13 grams of soil per day over the second week of a 2-week soil ingestion study. Also, the previous study utilized a soil tracer methodology with eight different tracers (AI, Ba, Mn, Si, Ti, V, Y, Zr). The reader is referred to Calabrese et al. (1989) for a detailed description and results of the soil ingestion study. Calabrese and Stanek (1992) distinguished indoor dust from outdoor soil in ingested soil based on a methodology which compared differential element ratios. Table 4-19 presents tracer ratios of soil, dust, and residual fecal samples in the soil pica child. Calabrese and Stanek (1992) reported that there was a maximum total of 28 pairs of tracer ratios based on eight tracers. However, only 19 pairs of tracer ratios were available for quantitative evaluation as shown in Table 4-19. Of these 19 pairs, 9 fecal tracer ratios fell within the boundaries for soil and dust (Table 4-19). For these 9 tracer soils, an interpolation was performed to estimate the relative contribution of soil and dust to the residual fecal tracer ratio. The other 10 fecal tracer ratios that fell outside the soil and dust boundaries were concluded to be 100 percent of the fecal tracer ratios from soil origin (Calabrese and Stanek, 1992). Also, the 9 residual fecal samples within the boundaries revealed that a high percentage (71-99 percent) of the residual fecal tracers were estimated to be of soil origin. Therefore, Calabrese and Stanek (1992) concluded that the predominant proportion of the fecal tracers was from outdoor soil and not from indoor dust origin. In conducting a risk assessment for TCDD, U.S. EPA (1984) used 5 g/day to represent the soil intake rate for pica children. The Centers for Disease Control (CDC) also investigated the potential for exposure to TCDD through the soil ingestion route. CDC used a value of 10 g/day to represent the amount of soil that a child with deliberate soil ingestion behavior might ingest (Kimbrough et al., 1984). These values are consistent with those observed by Calabrese et al. (1991). #### 4.7. RECOMMENDATIONS The key studies described in this section were used to recommend values for soil intake among children. The key and relevant studies used different survey designs and study populations. These studies are summarized in Table 4-20. For example, some of the studies considered food and nonfood sources of trace elements, while others did not. In other studies, soil ingestion estimates were adjusted to account for the contribution of house dust to this estimate. Despite these differences, the mean and upper-percentile estimates reported for these studies are relatively consistent. The confidence rating for soil intake recommendations is presented in Table 4-21. It is important, however, to understand the various uncertainties associated with these values. First, individuals were not studied for sufficient periods of time to get a good estimate of the usual intake. Therefore, the values presented in this section may not be representative of long term exposures. Second, the experimental error in measuring soil ingestion values for individual children is also a source of uncertainty. For example, incomplete sample collection of both input (i.e., food and nonfood sources) and output (i.e., urine and feces) is a limitation for some of the studies conducted. In addition, an individual's soil ingestion value may be artificially high or low depending on the extent to which a mismatch between input and output occurs due to individual variation in the gastrointestinal transit time. Third, the degree to which the tracer elements used in these studies are absorbed in the human body is uncertain. Accuracy of the soil ingestion estimates depends on how good this assumption is. Fourth, there is uncertainty with regard to the homogeneity of soil samples and the accuracy of parent's knowledge about their child's playing areas. Fifth, all the soil ingestion studies presented in this section with the exception of Calabrese et al. (1989) were conducted during the summer when soil contact is more likely. Although the recommendations presented below are derived from studies which were mostly conducted in the summer, exposure during the winter months when the ground is frozen or snow covered should not be considered as zero. Exposure during these months, although lower than in the summer months, would not be zero because some portion of the house dust comes from outdoor soil. Soil Ingestion Among Children - Estimates of the amount of soil ingested by children are summarized in Table 4-22. The mean values ranged from 39 mg/day to 271 mg/day with an average of 146 mg/day for soil ingestion and 191 mg/day for soil and dust ingestion. Results obtained using titanium as a tracer in the Binder et al. (1986) and Clausing et al. (1987) studies were not considered in the derivation of this recommendation because these studies did not take into consideration other sources of the element in the diet which for titanium seems to be significant. Therefore, these values may overestimate the soil intake. One can note that this group of mean values is consistent with the 200 mg/day value that EPA programs have used as a conservative mean estimate. Taking into consideration that the highest values were seen with titanium, which may exhibit greater variability than the other tracers, and the fact that the Calabrese et al. (1989) study included a pica child, 100 mg/day is the best estimate of the mean for children under 6 years of age. However, since the children were studied for short periods of time and the prevalence of pica behavior is not known, excluding the pica child from the calculations may underestimate soil intake rates. It is plausible that many children may exhibit some pica behavior if studied for longer periods of time. Over the period of study, upper percentile values ranged from 106 mg/day to 1,432 mg/day with an average of 383 mg/day for soil ingestion and 587 mg/day for soil and dust ingestion. Rounding to one significant figure, the recommended upper percentile soil ingestion rate for children is 400 mg/day. However, since the period of study was short, these values are not estimates of usual intake. The recommended values for soil ingestion among children and adults are summarized in Table 4-23. Data on soil ingestion rates for children who deliberately ingest soil are also limited. An ingestion rate of 10 g/day is a reasonable value for use in acute exposure assessments, based on the available information. It should be noted, however, that this value is based on only one pica child observed in the Calabrese et al. (1989) study. Soil Ingestion Among Adults - Only three studies have attempted to estimate adult soil ingestion. Hawley (1985) suggested a value of 480 mg/day for adults engaged in outdoor activities and a range of 0.56 to 110 mg/day of house dust during indoor activities. These #### Volume I - General Factors # Chapter 4 - Soil Ingestion and Pica estimates were derived from assumptions about soil/dust levels on hands and mouthing behavior; no supporting measurements were made. Making further assumptions about frequencies of indoor and outdoor activities. Hawley (1985) derived an annual average of 60.5 mg/day. Given the lack of supporting measurements, these estimates must be considered conjectural. Krablin (1989) used arsenic levels in urine (n=26) combined with information on mouthing behavior and activity patterns to suggest an estimate for adult soil ingestion of 10 mg/day. The study protocols are not well described and has not been formally published. Finally, Calabrese et al. (1990) conducted a tracer study on 6 adults and found a range of 30 to 100 mg/day. This study is probably the most reliable of the three, but still has two significant uncertainties: (1) representativeness of the
general population is unknown due to the small study size (n=6); and (2) representativeness of long-term behavior is unknown since the study was conducted over only 2 weeks. In the past, many EPA risk assessments have assumed an adult soil ingestion rate of 50 mg/day for industrial settings and 100 mg/day for residential and agricultural scenarios. These values are within the range of estimates from the studies discussed above. Thus, 50 mg/day still represents a reasonable central estimate of adult soil ingestion and is the recommended value in this handbook. This recommendation is clearly highly uncertain; however, and as indicated in Table 4-21, is given a low confidence rating. Considering the uncertainties in the central estimate, a recommendation for an upper percentile value would be inappropriate. Table 4-23 summarizes soil ingestion recommendations for adults. # 5. INHALATION ROUTE This chapter presents data and recommendations for inhalation rates that can be used to assess exposure to contaminants in air. The studies discussed in this chapter have been classified as key or relevant. Key studies are used as the basis for deriving recommendations and the relevant studies are included to provide additional background and perspective. The recommended inhalation rates are summarized in Section 5.2.4 and cover adults, children, and outdoor workers/athletes. Inclusion of this chapter in the Exposure Factors Handbook does not imply that assessors will always need to select and use inhalation rates when evaluating exposure to air contaminants. In fact, it is unnecessary to calculate inhaled dose when using dose-response factors from Integrated Risk Information System (IRIS) (U.S. EPA, 1994). This is due to the fact that IRIS methodology accounts for inhalation rates in the development of "dose-response" relationships. When using IRIS for inhalation risk assessments, "dose-response" relationships require only an average air concentration to evaluate health concerns: - For non-carcinogens, IRIS uses Reference Concentrations (RfC) which are expressed in concentration units. Hazard is evaluated by comparing the inspired air concentration to the RfC. - For carcinogens, IRIS uses unit risk values which are expressed in inverse concentration units. Risk is evaluated by multiplying the unit risk by the inspired air concentration. Detailed descriptions of the IRIS methodology for derivation of inhalation reference concentrations can be found in two methods manuals produced by the Agency (U.S. EPA, 1992; 1994). IRIS employs a default inhalation rate of 20 m³/day. This is greater than the recommendated value in this chapter. When using IRIS, adjustments of dose-response relationships using inhalation rates other than the default, 20 m³/day, are not currently recommended. There are instances where the inhalation rate data presented in this chapter may be used for estimating average daily dose. For example, the inhalation average daily dose is often estimated in cases where a compative pathway analysis is desired or to determine a total dose by adding across pathways in cases where RfCs and unit risk factors are not available. #### 5.1. EXPOSURE EQUATION FOR INHALATION For those cases where the average daily dose (ADD) needs to be estimated, the general equation is: $ADD = [[C \times IR \times ED] / [BW \times AT]]$ (Eqn. 5-1) where: ADD = average daily dose (mg/kg-day); C = contaminant concentration in inhaled air $(\mu g/m^3)$; IR = inhalation rate (m³/day); ED = exposure duration (days); BW = body weight (kg); and AT = averaging time (days), for non-carcinogenic effects AT = ED, for carcinogenic or chronic effects AT = 70 years or 25,550 days (lifetime). The average daily dose is the dose rate averaged over a pathway-specific period of exposure expressed as a daily dose on a per-unit-body-weight basis. The ADD is used for exposure to chemicals with non-carcinogenic non-chronic effects. For compounds with carcinogenic or chronic effects, the lifetime average daily dose (LADD) is used. The LADD is the dose rate averaged over a lifetime. The contaminant concentration refers to the concentration of the contaminant in inhaled air. Exposure duration refers to the total time an individual is exposed to an air pollutant. #### 5.2. INHALATION RATE ## 5.2.1. Background The Agency defines exposure as the chemical concentration at the boundary of the body (U.S. EPA, 1992). In the case of inhalation, the situation is complicated by the fact that oxygen exchange with carbon dioxide takes place in the distal portion of the lung. The anatomy and physiology of the respiratory system diminishes the pollutant concentration in inspired air (potential dose) such that the amount of a pollutant that actually enters the body through the lung (internal dose) is less than that measured at the boundary of the body (Figure 5-1). When constructing risk assessments that concern the inhalation route of exposure, one must be aware if any adjustments have been employed in the estimation of the pollutant concentration to account for this reduction in potential dose. The respiratory system is comprised of three regions: nasopharyngeal, tracheobronchial, and pulmonary. The nasopharyngeal region extends from the nose to the larynx. The tracheobronchial region forms the conducting airways between ## Volume I - General Factors # Chapter 5 - Inhalation nasopharynx and alveoli where gas exchange occurs. It consists of the trachea, bronchi, and bronchioles. The pulmonary regions consists of the acinus which is the site where gas exchange occurs; it is comprised of respiratory bronchioles, alveolar ducts and sacs, and alveoli. A detailed discussion of pulmonary anatomy and physiology can be found in: Benjamin (1988) and U.S. EPA (1989 and 1994). Each region in the respiratory system can be involved with removing pollutants from inspired air. The nasopharyngeal region filters out large inhaled particles, moderates the temperature, and increases the humidity of the air. The surface of the tracheobronchial region is covered with ciliated mucous secreting cells which forms a mucociliary escalator that moves particles from deep regions of the lung to the oral cavity where they may be swallowed and then excreted. The branching pattern and physical dimensions of the these airways determine the pattern of deposition of airborne particles and absorption of gases by the respiratory tract. They decrease in diameter as they divide into a bifurcated branching network dilutes gases by axial diffusion of gases along the streamline of airways and radial diffusion of gases due to an increase in cross sectional area of the lungs. The velocity of the airstream in this decreasing branching network creates a turbulent force such that airborne particles can be deposited along the walls of these airways by impaction, interception, sedimentation, or diffusion depending on their size. The pulmonary region contains macrophages which engulf particles and pathogens that enter this portion of the lung. Notwithstanding these removal mechanisms, both gaseous and particulate pollutants can deposit in various regions of the lung. Both the physiology of the lung and the chemistry of the pollutant influences where the pollutant tends to deposit. Gaseous pollutants are evenly dispersed in the air stream. They come into contact with a large portion of the lung. Generally, their solubility and reactivity determines where they deposit in the lung. Water soluble and chemically reactive gases tend to deposit in the upper respiratory tract. Lipid soluble or non-reactive gases usually are not removed in the upper airways and tend to deposit in the distal portions of the lung. Gases can be absorbed into the blood stream or react with lung tissue. Gases can be removed from the lung by reaction with tissues or by expiration. The amount of gas retained in the lung or other parts of the body is mainly due to their solubility in blood. Chemically, particles are quite heterogenous. They range from aqueous soluble particles to solid insoluble particles. Their size, chemical composition, and the physical forces of breathing dictate where they tend to deposit in the lung. Large particles, those with a diameter of greater than 0.5 micrometers (um), not filtered out in the nasopharynx, tend to deposit in the upper respiratory tract at airway branching points due to impaction. The momentum of these particles in the air stream is such that they tend to collide with the airway wall at branching points in the tracheobronchial region of the lung. Those particles not removed from the airstream by impaction will likely be deposited in small bronchi and bronchioles by sedimentation, a process where by particles settle out of the airstream due to the decrease in airstream velocity and the gravitational force on the particles. Small particles, less than 0.2 um, acquire a random motion due to bombardment by air molecules. This movement can cause particles to be deposited on the wall of an air way throughout the lungs. A special case exists for fibers. Fibers can deposit along the wall of an airway by a process known as interception. This occurs when a fiber makes contact with an airway wall. The likelihood of interception increases as airway diminish in diameter. Fiber shape influences deposition too. Long, thin, straight fibers tend to deposit in the deep region of the lung compared to thick or curved fibers. The health risk associated with human exposure to airborne toxics is a function of concentration of air pollutants, chemical species, duration of exposure, and inhalation rate. The dose delivered to target organs (including the lungs), the biologically effective dose, is dependent on the potential dose, the applied dose and the internal dose (Figure 5-1) A detailed discussion of this concept can be found in Guidelines for Exposure Assessment (U.S. EPA, 1992). The estimation of applied dose for a given air pollutant
is dependent on inhalation rate, commonly described as ventilation rate (VR) or breathing rate. VR is usually measured as minute volume, the volume in liters of air exhaled per minute (\mathbf{V}_{E}). V_{E} is the product of the number of respiratory cycles in a minute and the volume of air respired during each respiratory cycle, the tidal volume(V_{T}). When interested in calculating internal dose, assessors must consider the alveolar ventilation rate. This is the amount of air available for exchange with alveoli per unit time. It is equivalent to the tidal volume(V_T) minus the anatomic dead space of the lungs (the space containing air that does not come into contact with the alveoli). Alveolar ventilation is approximately 70 percent of total ventilation; tidal volume is approximately 500 milliliters (ml) and the amount of anatomic dead space in the lungs is approximately 150 ml, approximately 30% of the amount of air inhaled (Menzel and Amdur, 1986). Breathing rates are affected by numerous individual characteristics, including age, gender, weight, health status, and levels of activity (running, walking, jogging, etc.). VRs are either measured directly using a spirometer and a collection system or indirectly from heart rate (HR) measurements. In many of the studies described in the following sections, HR measurements are usually correlated with VR in simple and multiple regression analysis. #### Chapter 5 - Inhalation The available studies on inhalation rates are summarized in the following sections. Inhalation rates are reported for adults and children (including infants) performing various activities and outdoor workers/ athletes. The activity levels have been categorized as resting, sedentary, light, moderate, and heavy. In most studies, the sample population kept diaries to record their physical activities, locations, and breathing rates. Ventilation rates were either measured, self-estimated or predicted from equations derived using VR-HR calibration relationships. # 5.2.2. Key Inhalation Rate Studies Linn et al. (1992) - Documentation of Activity Patterns in "High-Risk" Groups Exposed to Ozone in the Los Angeles Area - Linn et al. (1992) conducted a study that estimated the inhalation rates for "high-risk" subpopulation groups exposed to ozone (O₃) in their daily activities in the Los Angeles area. The population surveyed consisted of seven subject panels: Panel 1: 20 healthy outdoor workers (15 males, 5 females, ages 19-50 years); Panel 2: 17 healthy elementary school students (5 males, 12 females, ages 10-12 years); Panel 3: 19 healthy high school students (7 males, 12 females, ages 13-17 years); Panel 4: 49 asthmatic adults (clinically mild, moderate, and severe, 15 males, 34 females, ages 18-50 years); Panel 5: 24 asthmatic adults from 2 neighborhoods of contrasting O₃ air quality (10 males, 14 females, ages 19-46 years); Panel 6: 13 young asthmatics (7 males, 6 females, ages 11-16 years); Panel 7: construction workers (7 males, ages 26-34 years). Initially, a calibration test was conducted, followed by a training session. Finally, a field study was conducted which involved subjects' collecting their own heart rate and diary data. During the calibration tests, VR and HR were measured simultaneously at each exercise level. From the calibration data an equation was developed using linear regression analysis to predict VR from measured HR (Linn et al., 1992). In the field study, each subject (except construction workers) recorded in diaries: their daily activities, change in locations (indoors, outdoors, or in a vehicle), self-estimated breathing rates during each activity/location, and time spent at each activity/location. Healthy subjects recorded their HR once every 60 seconds, Asthmatic subjects recorded their diary information once every hour using a Heart Watch. Construction workers dictated their diary information to a technician accompanying them on the job. Subjective breathing rates were defined as slow (walking at their normal pace); medium (faster than normal walking); and fast (running or similarly strenuous exercise). Table 5-1 presents the calibration and field protocols for self-monitoring of activities for each subject panel. Table 5-2 presents the mean VR, the 99th percentile VR, and the mean VR at each subjective activity level (slow, medium, fast). The mean VR and 99th percentile VR were derived from all HR recordings (that appeared to be valid) without considering the diary data. Each of the three activity levels was determined from both the concurrent diary data and HR recordings by direct calculation or regression (Linn et al., 1992). The mean VR for healthy adults was 0.78 m³/hr while the mean VR for asthmatic adults was 1.02 m³/hr (Table 5-2). The preliminary data for construction workers indicated that during a 10-hr work shift, their mean VR (1.50 m³/hr) exceeded the VRs of all other subject panels (Table 5-2). Linn et al. (1992) reported that the diary data showed that most individuals except construction workers spent most of their time (in a typical day) indoors at slow activity level. During slow activity, asthmatic subjects had higher VRs than healthy subjects, except construction workers (Table 5-2). Also, Linn et al. (1992) reported that in every panel, the predicted VR correlated significantly with the subjective estimates of activity levels. A limitation of this study is that calibration data may overestimate the predictive power of HR during actual field monitoring. The wide variety of exercises in everyday activities may result in greater variation of the VR-HR relationship than calibrated. Another limitation of this study is the small sample size of each subpopulation surveyed. An advantage of this study is that diary data can provide rough estimates of ventilation patterns which are useful in exposure assessments. Another advantage is that inhalation rates were presented for various subpopulations (i.e., healthy outdoor adult workers, healthy children, asthmatics, and construction workers). Spier et al. (1992) - Activity Patterns in Elementary and High School Students Exposed To Oxidant Pollution - Spier et al. (1992) investigated activity patterns of 17 elementary school students (10-12 years old) and 19 high school students (13-17 years old) in suburban Los Angeles from late September to October (oxidant pollution season). Calibration tests were conducted in supervised outdoor exercise sessions. The exercise sessions consisted of 5 minutes for each: rest, slow walking, jogging, and fast walking. HR and VR were measured during the last 2 minutes of each exercise. Individual VR and HR relationships for each individual were determined by fitting a regression line to HR values and log VR values. Each subject recorded their daily activities, change in location, and breathing rates in diaries for 3 consecutive days. Self-estimated breathing rates were recorded as slow (slow walking), medium (walking faster than normal), and fast (running). HR was recorded during the 3 days once per minute by wearing a Heart Watch. VR values for each self-estimated breathing rate and activity type were estimated from the HR recordings by employing the VR and HR equation obtained from the calibration tests. The data presented in Table 5-3 represent HR distribution patterns and corresponding predicted VR for each age group during hours spent awake. At the same self-reported activity levels for both age groups, inhalation rates were higher for outdoor activities than for indoor activities. The total hours spent indoors by high school students #### Volume I - General Factors # Chapter 5 - Inhalation (21.2 hours) were higher than for elementary school students (19.6 hours). The converse was true for outdoor activities; 2.7 hours for high school students, and 4.4 hours for elementary school students (Table 5-4). Based on the data presented in Tables 5-3 and 5-4, the average activity-specific inhalation rates for elementary (10-12 years) and high school (13-17 years) students were calculated in Table 5-5. For elementary school students, the average daily inhalation rates (based on indoor and outdoor locations) are 15.8 m³/day for light activities, 4.62 m³/day for moderate activities, and 0.98 m ²/day for heavy activities. For high school students the daily inhalation rates for light, moderate, and heavy activities are estimated to be 16.4 m³/day, 3.1 m³/day, and 0.54 m³/day, respectively (Table 5-5). A limitation of this study is the small sample size. The results may not be representative of all children in these age groups. Another limitation is that the accuracy of the self-estimated breathing rates reported by younger age groups is uncertain. This may affect the validity of the data set generated. An advantage of this study is that inhalation rates were determined for children and adolescents. These data are useful in estimating exposure for the younger population. Adams (1993) - Measurement of Breathing Rate and Volume in Routinely Performed Daily Activities - Adams (1993) conducted research to accomplish two main objectives: (1) identification of mean and ranges of inhalation rates for various age/gender cohorts and specific activities; and (2) derivation of simple linear and multiple regression equations used to predict inhalation rates through other measured variables: heart rate (HR), breathing frequency (f_B), and oxygen consumption (V)₀₂ A total of 160 subjects participated in the primary study. There were four age dependent groups: (1) children 6 to 12.9 years old, (2) adolescents between 13 and 18.9 years old, (3) adults between 19 and 59.9 years old, and (4) seniors >60 years old (Adams, 1993). An additional 40 children from 6 to 12 years old and 12 young children from 3 to 5 years old were identified as subjects for pilot testing purposes in this age group (Adams, 1993). Resting protocols conducted in the laboratory for all age groups consisted of three
phases (25 minutes each) of lying, sitting, and standing. They were categorized as resting and sedentary activities. Two active protocols, moderate (walking) and heavy (jogging/running) phases, were performed on a treadmill over a progressive continuum of intensities made up of 6 minute intervals, at 3 speeds, ranging from slow to moderately fast. All protocols involved measuring VR, HR, f_B (breathing frequency), and V_{O2} (oxygen consumption). Measurements were taken in the last 5 minutes of each phase of the resting protocol, and the last 3 minutes of the 6 minute intervals at each speed designated in the active protocols. In the field, all children completed spontaneous play protocols, while the older adolescent population (16-18 years) completed car driving and riding, car maintenance (males), and housework (females) protocols. All adult females (19-60 years) and most of the senior (60-77 years) females completed housework, yardwork, and car driving and riding protocols. Adult and senior males completed car driving and riding, yardwork, and mowing protocols. HR, VR, and $f_{\rm B}$ were measured during each protocol. Most protocols were conducted for 30 minutes. All the active field protocols were conducted twice. During all activities in either the laboratory or field protocols, IR for the children's group revealed no significant gender differences, but those for the adult groups demonstrated gender differences. Therefore, IR data presented in Appendix Tables 5A-1 and 5A-2 were categorized as young children, children (no gender), and for adult female, and adult male by activity levels (resting, sedentary, light, moderate, and heavy). These categorized data from the Appendix tables are summarized as IR in m³/hr in Tables 5-6 and 5-7. The laboratory protocols are shown in Table 5-6. Table 5-7 presents the mean inhalation rates by group and activity levels (light, sedentary, and moderate) in field protocols. A comparison of the data shown in Tables 5-6 and 5-7 suggest that during light and sedentary activities in laboratory and field protocols, similar inhalation rates were obtained for adult females and adult males. Accurate predictions of IR across all population groups and activity types were obtained by including body surface area (BSA), HR, and f_B in multiple regression analysis (Adams, 1993). Adams (1993) calculated BSA from measured height and weight using the equation: BSA = Height^(0.725) x Weight^(0.425) x 71.84. (Eqn. 5-2) A limitation associated with this study is that the population does not represent the general U.S. population. Also, the classification of activity types (i.e., laboratory and field protocols) into activity levels may bias the inhalation rates obtained for various age/gender cohorts. The estimated rates were based on short-term data and may not reflect long-term patterns. An advantage of this study is that it provides inhalation data for all age groups. Linn et al. (1993) - Activity patterns in Ozone Exposed Construction Workers - Linn et al. (1993) estimated the inhalation rates of 19 construction workers who perform heavy outdoor labor before and during a typical work shift. The workers (laborers, iron workers, and carpenters) were employed at a site on a hospital campus in suburban Los Angeles. The construction site included a new hospital building and a separate medical office complex. The study was conducted between mid-July and early November, 1991. During this period, ozone (O₃) levels were typically high. Initially, each subject was calibrated with a 25-minute exercise test that included slow walking, fast walking, jogging, lifting, and #### Volume I - General Factors # Chapter 5 - Inhalation carrying. All calibration tests were conducted in the mornings. VR and HR were measured simultaneously during the test. The data were analyzed using least squares regression to derive an equation for predicting VR at a given HR. Following the calibration tests, each subject recorded the type of activities to be performed during their work shift (i.e., sitting/standing, walking, lifting/carrying, and "working at trade" - defined as tasks specific to the individual's job classification). Location, and self-estimated breathing rates ("slow" similar to slow walking, "medium" similar to fast walking, and "fast" similar to running) were also recorded in the diary. During work, an investigator recorded the diary information dictated by the subjects. HR was recorded minute by minute for each subject before work and during the entire work shift. Thus, VR ranges for each breathing rate and activity category were estimated from the HR recordings by employing the relationship between VR and HR obtained from the calibration tests. A total of 182 hours of HR recordings were obtained during the survey from the 19 volunteers; 144 hours reflected actual working time according to the diary records. The lowest actual working hours recorded was 6.6 hours and the highest recorded for a complete work shift was 11.6 hours (Linn et al., 1993). Summary statistics for predicted VR distributions for all subjects, and for job or site defined subgroups are presented in Table 5-8. The data reflect all recordings before and during work, and at break times. For all subjects, the mean IR was 1.68 m³/hr with a standard deviation of ±0.72 (Table 5-8). Also, for most subjects, the 1st and 99th percentiles of HR were outside of the calibration range (calibration ranges are presented in Appendix Table 5A-3). Therefore, corresponding IR percentiles were extrapolated using the calibration data (Linn et al., 1993). The data presented in Table 5-9 represent distribution patterns of IR for each subject, total subjects, and job or site defined subgroups by self-estimated breathing rates (slow, medium, fast) or by type of job activity. All data include working and non-working hours. The mean inhalation rates for most individuals showed statistically significant increases with higher self-estimated breathing rates or with increasingly strenuous job activity (Linn et al., 1993). Inhalation rates were higher in hospital site workers when compared with office site workers (Table 5-9). In spite of their higher predicted VR workers at the hospital site reported a higher percentage of slow breathing time (31 percent) than workers at the office site (20 percent), and a lower percentage of fast breathing time, 3 percent and 5 percent, respectively (Linn et al., 1993). Therefore, individuals whose work was objectively heavier than average (from VR predictions) tended to describe their work as lighter than average (Linn et al., 1993). Linn et al. (1993) also concluded that during an O₃ pollution episode, construction workers should experience similar microenvironmental O₃ exposure concentrations as other healthy outdoor workers, but with approximately twice as high a VR. Therefore, the inhaled dose of O₃ should be almost two times higher for typical heavy- construction workers than for typical healthy adults performing less strenuous outdoor jobs. A limitation associated with this study is the small sample size. Another limitation of this study is that calibration data were not obtained at extreme conditions. Therefore, it was necessary to predict IR values that were outside the calibration range. This may introduce an unknown amount of uncertainty to the data set. Subjective self-estimated breathing rates may be another source of uncertainty in the inhalation rates estimated. An advantage is that this study provides empirical data useful in exposure assessments for a subpopulation thought to be the most highly exposed common occupational group (outdoor workers). Layton (1993) - Metabolically Consistent Breathing Rates for Use in Dose Assessments - Layton (1993) presented a new method for estimating metabolically consistent inhalation rates for use in quantitative dose assessments of airborne radionuclides. Generally, the approach for estimating the breathing rate for a specified time frame was to calculate a time-weighted-average of ventilation rates associated with physical activities of varying durations (Layton, 1993). However, in this study, breathing rates were calculated based on oxygen consumption associated with energy expenditures for short (hours) and long (weeks and months) periods of time, using the following general equation to calculate energy-dependent inhalation rates: $V_{E} = E \times H \times VQ$ (Eqn. 5-3) where: V_F = ventilation rate (L/min or m³/hr); E = energy expenditure rate; [kilojoules/minute (KJ/min) or megajoules/hour (MJ/hr)]; H = volume of oxygen [at standard temperature and pressure, dry air (STPD) consumed in the production of 1 kilojoule (KJ) of energy expended (L/KJ or m³/MJ)]; and VQ = ventilatory equivalent (ratio of minute volume (L/min) to oxygen uptake (L/min)) unitless. Three alternative approaches were used to estimate daily chronic (long term) inhalation rates for different age/gender cohorts of the U.S. population using this methodology. #### First Approach Inhalation rates were estimated by multiplying average daily food energy intakes for different age/gender cohorts, volume of oxygen (H), and ventilatory equivalent (VQ), as shown in the equation above. The average food energy intake data (Table 5-10) are based on approximately 30,000 individuals and were obtained from the USDA 1977-78 Nationwide Food Consumption Survey (USDA-NFCS). The food energy intakes were #### Chapter 5 - Inhalation adjusted upwards by a constant factor of 1.2 for all individuals 9 years and older (Layton, 1993). This factor compensated for a consistent bias in USDA-NFCS attributed to under reporting of the foods consumed or the methods used to ascertain dietary intakes. Layton (1993) used a weighted average oxygen uptake of 0.05 L O₂/KJ which was determined from data reported in the 1977-78 USDA-NFCS and the second National Health and Nutrition Examination Survey (NHANES II). The survey sample for NHANES
II was approximately 20,000 participants. The ventilatory equivalent (VQ) of 27 used was calculated as the geometric mean of VQ data that were obtained from several studies by Layton (1993). The inhalation rate estimation techniques are shown in footnote (a) of Table 5-11. Table 5-11 presents the daily inhalation rate for each age/gender cohort. The highest daily inhalation rates were reported for children between the ages of 6-8 years (10 m³/day), for males between 15-18 years (17 m³/day), and females between 9-11 years (13 m³/day). Estimated average lifetime inhalation rates for males and females are 14 m³/day and 10 m³/day, respectively (Table 5-11). Inhalation rates were also calculated for active and inactive periods for the various age/gender cohorts. The inhalation rate for inactive periods was estimated by multiplying the basal metabolic rate (BMR) times the oxygen uptake (H) times the VQ. BMR was defined as "the minimum amount of energy required to support basic cellular respiration while at rest and not actively digesting food"(Layton, 1993). The inhalation rate for active periods was calculated by multiplying the inactive inhalation rate by the ratio of the rate of energy expenditure during active hours to the estimated BMR. This ratio is presented as F in Table 5-11. These data for active and inactive inhalation rates are also presented in Table 5-11. For children, inactive and active inhalation rates ranged between 2.35 and 5.95 m³/day and 6.35 to 13.09 m³/day, respectively. For adult males (19-64 years old), the average inactive and active inhalation rates were approximately 10 and 19 m³/day, respectively. Also, the average inactive and active inhalation rates for adult females (19-64 years old) were approximately 8 and 12 m³/day, respectively. #### Second Approach Inhalation rates were calculated by multiplying the BMR of the population cohorts times A (ratio of total daily energy expenditure to daily BMR) times H times VQ. The BMR data obtained from literature were statistically analyzed and regression equations were developed to predict BMR from body weights of various age/gender cohorts (Layton, 1993). The statistical data used to develop the regression equations are presented in Appendix Table 5A-4. The data obtained from the second approach are presented in Table 5-12. Inhalation rates for children (6 months - 10 years) ranged from 7.3-9.3 m³/day for male and 5.6 to 8.6 m³/day for female children and (10-18 years) was 15 m³/day for males and 12 m³/day for females. Adult females (18 years and older) ranged from 9.9-11 m³/day and adult males (18 years and older) ranged from 13-17 m³/day. These rates are similar to the daily inhalation rates obtained using the first approach. Also, the inactive inhalation rates obtained from the first approach are lower than the inhalation rates obtained using the second approach. This may be attributed to the BMR multiplier employed in the equation of the second approach to calculate inhalation rates. #### Third Approach Inhalation rates were calculated by multiplying estimated energy expenditures associated with different levels of physical activity engaged in over the course of an average day by VQ and H for each age/gender cohort. The energy expenditure associated with each level of activity was estimated by multiplying BMRs of each activity level by the metabolic equivalent (MET) and by the time spent per day performing each activity for each age/gender population. The time-activity data used in this approach were obtained from a survey conducted by Sallis et al. (1985) (Layton, 1993). In that survey, the physical-activity categories and associated MET values used were sleep, MET=1; lightactivity, MET=1.5; moderate activity, MET=4; hard activity, MET=6; and very hard activity, MET=10. The physical activities were based on recall by the test subject (Layton, 1993). The survey sample was 2,126 individuals (1,120 women and 1,006 men) ages 20-74 years that were randomly selected from four communities in California. The BMRs were estimated using the metabolic equations presented in Appendix Table 5A-4. The body weights were obtained from a study conducted by Najjar and Rowland (1987) which randomly sampled individuals from the U.S. population (Layton, 1993). Table 5-13 presents the inhalation rates (V_E) in m³/day and m³/hr for adult males and females aged 20-74 years at five physical activity levels. The total daily inhalation rates ranged from 13-17 m³/day for adult males and 11-15 m³/day for adult females. The rates for adult females were higher when compared with the other two approaches. Layton (1993) reported that the estimated inhalation rates obtained from the third approach were particularly sensitive to the MET value that represented the energy expenditures for light activities. Layton (1993) stated further that in the original time-activity survey (i.e., conducted by Sallis et al., 1985), time spent performing light activities was not presented. Therefore, the time spent at light activities was estimated by subtracting the total time spent at sleep, moderate, heavy, and very heavy activities from 24 hours (Layton, 1993). The range of inhalation rates for adult females were 9.6 to 11 m³/day, 9.9 to 11 m³/day, and 11 to 15 m³/day, for the first, second, and third approach, respectively. The inhalation rates for adult males ranged from 13 to 16 m³/day for the first approach, and 13 to 17 m³/day for the second and third approaches. #### Chapter 5 - Inhalation Inhalation rates were also obtained for short-term exposures for various age/gender cohorts and five energy-expenditure categories (rest, sedentary, light, moderate, and heavy). BMRs were multiplied by the product of MET, H, and VQ. The data obtained for short term exposures are presented in Table 5-14. The major strengths of the Layton (1993) study are that it obtains similar results using three different approaches to estimate inhalation rates in different age groups and that the populations are large, consisting of men, women, and children. Explanations for differences in results due to metabolic measurements, reported diet, or activity patterns are supported by observations reported by other investigators in other studies. Major limitations of this study are that activity pattern levels estimated in this study are somewhat subjective, the explanation that activity pattern differences is responsible for the lower level obtained with the metabolic approach (25 percent) compared to the activity pattern approach is not well supported by the data, and different populations were used in each approach which may introduce error. #### 5.2.3. Relevant Inhalation Rate Studies International Commission on Radiological Protection (ICRP) (1981) - Report of the Task Group on Reference Man - The International Commission of Radiological Protection (ICRP) estimated daily inhalation rates for reference adult males, adult females, children (10 years old), infant (1 year old), and newborn babies by using a time-activity-ventilation approach. This approach for estimating inhalation rate over a specified period of time was based on calculating a time weighted average of inhalation rates associated with physical activities of varying durations. ICRP (1981) compiled reference values (Appendix Table 5A-5) of minute volume/inhalation rates from various literature sources. ICRP (1981) assumed that the daily activities of a reference man and woman, and child (10 yrs) consisted of 8 hours of rest and 16 hours of light activities. It was also assumed that 16 hours were divided evenly between occupational and nonoccupational activities. It was assumed that a day consisted of 14 hours resting and 10 hours light activity for an infant (1 yr). A newborn's daily activities consisted of 23 hours resting and 1 hour light activity. Table 5-15 presents the daily inhalation rates obtained for all ages/genders. estimated inhalation rates were 22.8 m³/day for adult males, 21.1 m³/day for adult females, 14.8 m³/day for children (age 10 years), 3.76 m³/day for infants (age 1 year), and 0.78 m³/day for newborns. A limitation associated with this study is that the validity and accuracy of the inhalation rates data used in the compilation were not specified. This may introduce some degree of uncertainty in the results obtained. Also, the approach used involved assuming hours spent by various age/gender cohorts in specific activities. These assumptions may over/under-estimate the inhalation rates obtained. U.S. EPA (1985) - Development of Statistical Distributions or Ranges of Standard Factors Used in Exposure Assessments - Due to a paucity of information in the literature equations used to develop statistical distributions ventilation/ventilation rate at all activity levels for male and female children and adults, the U.S. EPA (1985) compiled measured values of minute ventilation for various age/gender cohorts from early studies. In more recent investigations, minute ventilations have been measured more as background information than as research objective itself and the available studies have been for specific subpopulations such as obese, asthmatics, or marathon runners. The data compiled by the U.S. EPA (1985) for each age/gender cohorts-were obtained at various activity levels. These levels were categorized as light, moderate, or heavy according to the criteria developed by the EPA Office of Environmental Criteria and Assessment for the Ozone Criteria Document. These criteria were developed for a reference male adult with a body weight of 70 kg (U.S. EPA, 1985). The minute ventilation rates for adult males based on these activity level categories are detailed in Appendix Table 5A-6. Table 5-16 presents a summary of inhalation rates by age, gender, and activity level (detailed data are presented in Appendix Table 5A-7). A description of activities included in each activity level is also presented in Table 5-16. Table 5-16 indicates that
at rest, the average adult inhalation rate is 0.5 m³/hr. The mean inhalation rate for children at rest, ages 6 and 10 years, is 0.4 m³/hr. Table 5-17 presents activity pattern data aggregated for three microenvironments by activity level for all age groups. The total average hours spent indoors was 20.4, outdoors was 1.77, and in transportation vehicle was 1.77. Based on the data presented in Tables 5-16 and 5-17, a daily inhalation rate was calculated for adults and children by using a time-activity-ventilation approach. These data are presented in Table 5-18. The calculated average daily inhalation rate is 16 m³/day for adults. The average daily inhalation rate for children (6 and 10 yrs) is 18.9 m³/day ([16.74 + 21.02]/2). A limitation associated with this study is that many of the values used in the data compilation were from early studies. The accuracy and/or validity of the values used and data collection method were not presented in U.S. EPA (1985). This introduces uncertainty in the results obtained. An advantage of this study is that the data are actual measurement data for a large number of subjects and the data are presented for both adults and children. Shamoo et al. (1990) - Improved Quantitation of Air Pollution Dose Rates by Improved Estimation of Ventilation Rate- Shamoo et al. (1990) conducted this study to develop and validate new methods to accurately estimate ventilation rates for typical individuals during their normal activities. Two practical approaches were tested for estimating ventilation rates indirectly: (1) volunteers were trained to estimate their own VR #### Chapter 5 - Inhalation at various controlled levels of exercise; and (2) individual VR and HR relationships were determined in another set of volunteers during supervised exercise sessions (Shamoo et al., 1990). In the first approach, the training session involved 9 volunteers (3 females and 6 males) from 21 to 37 years old. Initially the subjects were trained on a treadmill with regularly increasing speeds. VR measurements were recorded during the last minute of the 3-minute interval at each speed. VR was reported to the subjects as low (1.4 m³/hr), medium (1.5-2.3 m³/hr), heavy (2.4-3.8 m³/hr), and very heavy (3.8 m³/hr or higher) (Shamoo et al., 1990). Following the initial test, treadmill training sessions were conducted on a different day in which 7 different speeds were presented, each for 3 minutes in arbitrary order. VR was measured and the subjects were given feedback with the four ventilation ranges provided previously. After resting, a treadmill testing session was conducted in which seven speeds were presented in different arbitrary order from the training session. VR was measured and each subject estimated their own ventilation level at each speed. The correct level was then revealed to each subject after his/her own estimate. Subsequently, two 3-hour outdoor supervised exercise sessions were conducted in the summer on two consecutive days. Each hour consisted of 15 minutes each of rest, slow walking, jogging, and fast walking. The subjects' ventilation level and VR were recorded; however, no feedback was given to the subjects. Electrocardiograms were recorded via direct connection or telemetry and HR was measured concurrently with ventilation measurement for all treadmill sessions. The second approach consisted of two protocol phases (indoor/outdoor exercise sessions and field testing). Twenty outdoor adult workers between 19-50 years old were recruited. Indoor and outdoor supervised exercises similar to the protocols in the first approach were conducted; however, there were no feedbacks. Also, in this approach, electrocardiograms were recorded and HR was measured concurrently with VR. During the field testing phase, subjects were trained to record their activities during three different 24-hour periods during one week. These periods included their most active working and non-working days. HR was measured quasi-continuously during the 24-hour periods that activities were recorded. The subjects recorded in a diary all changes in physical activity, location, and exercise levels during waking hours. Self-estimated activities in supervised exercises and field studies were categorized as slow (resting, slow walking or equivalent), medium (fast walking or equivalent), and fast (jogging or equivalent). Inhalation rates were not presented in this study. In the first approach, about 68 percent of all self-estimates were correct for the 9 subjects sampled (Shamoo et al., 1990). Inaccurate self-estimates occurred in the younger male population who were highly physically fit and were competitive aerobic trainers. This subset of sample population tended to underestimate their own physical activity levels at higher VR ranges. Shamoo et al. (1990) attributed this to a "macho effect." In the second approach, a regression analysis was conducted that related the logarithm of VR to HR. The logarithm of VR correlated better with HR than VR itself (Shamoo et al., 1990). A limitation associated with this study is that the population sampled is not representative of the general U.S. population. Also, ventilation rates were not presented. Training individuals to estimate their VR may contribute to uncertainty in the results because the estimates are subjective. Another limitation is that calibration data were not obtained at extreme conditions; therefore, the VR/HR relationship obtained may be biased. An additional limitation is that training subjects may be too labor-intensive for widespread use in exposure assessment studies. An advantage of this study is that HR recordings are useful in predicting ventilation rates which in turn are useful in estimating exposure. Shamoo et al. (1991) - Activity Patterns in a Panel of Outdoor Workers Exposed to Oxidant Pollution - Shamoo et al. (1991) investigated summer activity patterns in 20 adult volunteers with potentially high exposure to ambient oxidant pollution. The selected volunteer subjects were 15 men and 5 women ages 19-50 years from the Los Angeles area. All volunteers worked outdoors at least 10 hours per week. The experimental approach involved two stages: (1) indirect objective estimation of VR from HR measurements; and (2) self estimation of inhalation/ventilation rates recorded by subjects in diaries during their normal activities. The approach consisted of calibrating the relationship between VR and HR for each test subject in controlled exercise; monitoring by subjects of their own normal activities with diaries and electronic HR recorders; and then relating VR with the activities described in the diaries (Shamoo et al., 1991). Calibration tests were conducted for indoor and outdoor supervised exercises to determine individual relationships between VR and HR. Indoors, each subject was tested on a treadmill at rest and at increasing speeds. HR and VR were measured at the third minute at each 3-minute interval speed. In addition, subjects were tested while walking a 90-meter course in a corridor at 3 self-selected speeds (normal, slower than normal, and faster than normal) for 3 minutes. Two outdoor testing sessions (one hour each) were conducted for each subject, 7 days apart. Subjects exercised on a 260-meter asphalt course. A session involved 15 minutes each of rest, slow walking, jogging, and fast walking during the first hour. The sequence was also repeated during the second hour. HR and VR measurements were recorded starting at the 8th minute of each 15-minute segment. Following the calibration tests, a field study was conducted in which subject's self-monitored their activities by filling out activity diary booklets, self-estimated their breathing rates, and their HR. Breathing rates were defined as sleep, slow (slow or normal walking); medium (fast walking); and fast (running) (Shamoo et al., 1991). Changes in location, activity, or breathing rates during #### Volume I - General Factors # Chapter 5 - Inhalation three 24-hr periods within a week were recorded. These periods included their most active working and non-working days. Each subject wore Heart Watches which recorded their HR once per minute during the field study. Ventilation rates were estimated for the following categories: sleep, slow, medium, and fast. Calibration data were fit to the equation log (VR) = intercept + (slope x HR), each individual's intercept and slope were determined separately to provide a specific equation that predicts each subject's VR from measured HR (Shamoo et al., 1991). The average measured VRs were 0.48, 0.9, 1.68, and 4.02 m³/hr for rest, slow walking or normal walking, fast walking and jogging, respectively (Shamoo et al., 1991). Collectively, the diary recordings showed that sleep occupied about 33 percent of the subject's time; slow activity 59 percent; medium activity 7 percent; and fast activity 1 percent. The diary data covered an average of 69 hours per subject (Shamoo et al., 1991). Table 5-19 presents the distribution pattern of predicted ventilation rates and equivalent ventilation rates (EVR) obtained at the four activity levels. EVR was defined as the VR per square meter of body surface area, and also as a percentage of the subjects average VR over the entire field monitoring period (Shamoo et al., 1991). The overall mean predicted VR was 0.42 m³/hr for sleep; 0.71 m³/hr for slow activity; 0.84 m³/hr for medium activity; and 2.63 m³/hr for fast activity. The mean predicted VR and standard deviation, and the percentage of time spent in each combination of VR, activity type (essential and non-essential), and location (indoor and outdoor) are presented in Table 5-20. Essential activities include income-related work, household chores, child care, study and other school activities, personal care and destination-oriented travel. Non-essential activities include sports and active leisure, passive leisure, some travel, and social or civic activities (Shamoo et al., 1991). Table
5-20 shows that inhalation rates were higher outdoors than indoors at slow, medium, and fast activity levels. Also, inhalation rates were higher for outdoor non-essential activities than for indoor non-essential activity levels at slow, medium, and fast self-reported breathing rates (Table 5-20). An advantage of this study is that subjective activity diary data can provide exposure modelers with useful rough estimates of VR for groups of generally healthy people. A limitation of this study is that the results obtained show high within-person and between-person variability in VR at each diary-recorded level, indicating that VR estimates from diary reports could potentially be substantially misleading in individual cases. Another limitation of this study is that elevated HR data of slow activity at the second hour of the exercise session reflect persistent effects of exercise and/or heat stress. Therefore, predictions of VR from the VR/HR relationship may be biased. Shamoo et al. (1992) - Effectiveness of Training Subjects to Estimate Their Level of Ventilation - Shamoo et al. (1992) conducted a study where nine non-sedentary subjects in good health were trained on a treadmill to estimate their own ventilation rates at four activity levels: low, medium, heavy, and very heavy. The purpose of the study was to train the subjects self-estimation of ventilation in the field and assess the effectiveness of the training (Shamoo et al., 1992). The subjects included 3 females and 6 males between 21 to 37 years of age. The tests were conducted in four stages. First, an initial treadmill pretest was conducted indoors at various speeds until the four ventilation levels were experienced by each subject; VR was measured and feedback was given to the subjects. Second, two treadmill training sessions which involved seven 3-minute segments of varying speeds based on initial tests were conducted; VR was measured and feedback was given to the subjects. Another similar session was conducted; however, the subjects estimated their own ventilation level during the last 20 seconds of each segment and VR was measured during the last minute of each segment. Immediate feedback was given to the subject's estimate; and the third and fourth stages involved 2 outdoor sessions of 3 hours each. Each hour comprised 15 minutes each of rest, slow walking, jogging, and fast walking. The subjects estimated their own ventilation level at the middle of each segment. The subject's estimate was verified by a respirometer which measured VR in the middle of each 15-minute activity. No feedback was given to the subject. The overall percent correct score obtained for all ventilation levels was 68 percent (Shamoo et al., 1992). Therefore, Shamoo et al. (1992) concluded that this training protocol was effective in training subjects to correctly estimate their minute ventilation levels. For this handbook, inhalation rates were analyzed from the raw data provided by Shamoo et al. (1992). Table 5-21 presents the mean inhalation rates obtained from this analysis at four ventilation levels in two microenvironments (i.e., indoors and outdoors) for all subjects. The mean inhalation rates for all subjects were 0.93, 1.92, 3.01, 4.80 m³/hr for low, medium, heavy, and very heavy activities, respectively. The population sample size used in this study was small and was not selected to represent the general U.S. population. The training approach employed may not be cost effective because it was labor intensive; therefore, this approach may not be viable in field studies especially for field studies within large sample sizes. AIHC (1994) - The Exposure Factors Sourcebook - AIHC (1994) recommends an average adult inhalation rate of 18 m³/day and presents values for children of various ages. These recommendations were derived from data presented in U.S. EPA (1989). The newer study by Layton (1993) was not considered. In addition, the Sourcebook presents probability distributions derived by Brorby and Finley (1993). For each distribution, the @Risk formula is provided for direct use in the @Risk simulation software (Palisade, 1992). The organization of this document makes it very convenient to use in ## Chapter 5 - Inhalation support of Monte Carlo analysis. The reviews of the supporting studies are very brief with little analysis of their strengths and weaknesses. The Sourcebook has been classified as a relevant rather than key study because it is not the primary source for the data used to make recommendations in this document. The Sourcebook is very similar to this document in the sense that it summarizes exposure factor data and recommends values. As such, it is clearly relevant as an alternative information source on inhalation rates as well as other exposure factors. #### 5.2.4. Recommendations In the Ozone Criteria Document prepared by the U.S. EPA Office of Environmental Criteria and Assessment, the EPA identified the collapsed range of activities and its corresponding VR as follows: light exercise ($V_E < 23$ L/min or 1.4 m³/hr); moderate/medium exercise ($V_E = 24-43$ L/min or 1.4-2.6 m³/hr); heavy exercise ($V_E = 43-63$ L/min or 2.6-3.8 m³/hr); and very heavy exercise ($V_E > 64$ L/min or 3.8 m³/hr), (Adams, 1993). Recent peer reviewed scientific papers and an EPA report comprise the studies that were evaluated in this Chapter. These studies were conducted in the United States among both men and women of different age groups. All are widely available. The confidence ratings in the inhalation rate recommendations are shown in Table 5-22. Each study focused on ventilation rates and factors that may affect them. Studies were conducted among randomly selected volunteers. Efforts were made to include men, women, different age groups, and different kinds of activities. Measurement methods are indirect, but reproducible. Methods are well described (except for questionnaires) and experimental error is well documented. There is general agreement with these estimates among researchers. The recommended inhalation rates for adults, children, and outdoor workers/athletes are based on the key studies described in this chapter (Table 5-23). Different survey designs and populations were utilized in the studies described in this Chapter. A summary of these designs, data generated, and their limitations/advantages are presented in Table 5-24. Excluding the study by Layton (1993), the population surveyed in all of the key studies described in this report were limited to the Los Angeles area. This regional population may not represent the general U.S. population and may result in biases. However, based on other aspects of the study design, these studies were selected as the basis for recommended inhalation rates. The selection of inhalation rates to be used for exposure assessments depends on the age of the exposed population and the specific activity levels of this population during various exposure scenarios. The recommended values for adults, children (including infants), and outdoor workers/athletes for use in various exposure scenarios are discussed below. These rates were calculated by averaging the inhalation rates for each activity level from the various key studies (see Table 5-25). Adults (19-65+ yrs) - Adults in this recommendation include young to middle age adults (19-64 yrs), and older adults (65+ yrs). The daily average inhalation rates for long term exposure for adults are: 11.3 m³/day for women and 15.2 m³/day for men. These values are averages of the inhalation rates provided for males and females in each of the three approaches of Layton (1993) (Tables 5-11 through 5-14). An upper percentile is not recommended. Additional research and analysis of activity pattern data and dietary data in the future is necessary to attempt to calculate upper percentiles. The recommended value for the general population average inhalation rate, 11.3 m^3 /day for women and 15.2 m^3 /day for men, is different than the 20 m /^3 day which has commonly been assumed in past EPA risk assessments. In addition, recommendations are presented for various ages and special populations (athletes, outdoor workers) which also differ from 20 m³/day. Assessors are encouraged to use values which most accurately reflect the exposed population. For exposure scenarios where the distribution of activity patterns is known, the following results, calculated from the studies referenced are shown in Table 5-25. Based on these key studies, the following recommendations are made: for short term exposures in which distribution of activity patterns are specified, the recommended average rates are 0.4 ³/hr during rest; 0.5 m³/hr for sedentary activities; 1.0 m³/hr for light activities; 1.6 m³/hr for moderate activities; and 3.2 m³/hr for heavy activities. Children (18 yrs old or less including infants) - For the purpose of this recommendation, children are defined as males and females between the ages of 1-18 years old, while infants are individuals less than 1 year old. The inhalation rates for children are presented below according to different exposure scenarios. The daily inhalation rates for long-term dose assessments, are based on the first approach of Layton (1993) (Table 5-11) and are summarized in Table 5-26. Based on the key study results (i.e., Layton, 1993), the recommended daily inhalation rate for infants (children less than 1 yr), during long-term dose assessments is 4.5 m³/day. For children 1-2 years old, 3-5 years old, and 6-8 years old, the recommended daily inhalation rates are 6.8 m³/day, 8.3 m³/day, and 10 m³/day, respectively. Recommended values for children aged 9-11 years are 14 m³/day for males and 13 m³/day for females. For children aged 12-14 years and 15-18 years, the recommended values are shown in Table 5-23. #### Volume I - General Factors ## Chapter 5 - Inhalation For short-term exposures for children aged 18 years and under, in which activity
patterns are known, the data are summarized in Table 5-27. For short term exposures, the recommended average hourly inhalation rates are based on these key studies. They are averaged over each activity held as follows: 0.3 m³/hr during rest; 0.4 m³/hr for sedentary activities; 1.0 m³/hr for light activities; 1.2 m³/hr for moderate activities; and 1.9 m³/hr for heavy activities. The recommended short-term exposure data also include infants (less than 1 yr). These values represent averages of the activity level data from key studies (Table 5-27). Outdoor Worker - Inhalation rate data for outdoor workers/athlete are limited. However, based on the key studies (Linn et al., 1992 and 1993), the recommended average hourly inhalation rate for outdoor workers is 1.3 m³/hr and the upper-percentile rate is 3.3 m³/hr (see Tables 5-5 and 5-8). This is calculated as the weighted mean of the 99th percentile values reported for the individuals on Panels 1 and 7 in Tables 5-5 and the 19 subjects in Table 5-8. The recommended average inhalation rates for outdoor workers based on the activity levels categorized as slow (light activities), medium (moderate activities), and fast (heavy activities) are 1.1 m³/hr, 1.5 m³/hr, and 2.5 m³/hr, respectively. These values are based on the data from Linn et al. (1992 and 1993) and are the weighted mean of the values for the individuals on Panels 1 and 7 in Table 5-5 and the 19 outdoor workers in Table 5-9. Inhalation rates may be higher among outdoor workers/athletes because levels of activity outdoors may be higher. Therefore, this subpopulation group may be more susceptible to air pollutants and are considered a "high-risk" subgroup (Shamoo et al., 1991; Linn et al., 1992). #### 6. DERMAL ROUTE Dermal exposure can occur during a variety of activities in different environmental media and microenvironments (U.S. EPA, 1992). These include: - Water (e.g., bathing, washing, swimming); - Soil (e.g., outdoor recreation, gardening, construction); - · Sediment (e.g., wading, fishing); - Liquids (e.g., use of commercial products); - · Vapors/fumes (e.g., use of commercial products); and - Indoors (e.g., carpets, floors, countertops). The major factors that must be considered when estimating dermal exposure are: the chemical concentration in contact with the skin, the potential dose, the extent of skin surface area exposed, the duration of exposure, the absorption of the chemical through the skin, the internal dose, and the amount of chemical that can be delivered to a target organ (i.e., biologically effective dose) (see Figure 6-1). A detailed discussion of these factors can be found in Guidelines for Exposure Assessment (U.S. EPA, 1992a). This chapter focuses on measurements of body surface areas and various factors needed to estimate dermal exposure to chemicals in water and soil. Information concerning dermal exposure to pollutants in indoor environments is limited. Useful information concerning estimates of body surface area can be found in "Development of Statistical Distributions or Ranges of Standard Factors Used in Exposure Assessments" (U.S. EPA, 1985). "Dermal Exposure Assessment: Principles and Applications (U.S. EPA, 1992b), provides detailed information concerning dermal exposure using a stepwise guide in the exposure assessment process. The available studies have been classified as either key or relevant based on their applicability to exposure assessment needs and are summarized in this chapter. Recommended values are based on the results of the key studies. Relevant studies are presented to provide an added perspective on the state-of-knowledge pertaining to dermal exposure factors. All tables and figures presenting data from these studies are shown at the end of this chapter. #### 6.1. EQUATION FOR DERMAL DOSE The average daily dose (ADD) is the dose rate averaged over a pathway-specific period of exposure expressed as a daily dose on a per-unit-body-weight basis. The ADD is used for exposure to chemicals with non-carcinogenic non-chronic effects. For compounds with carcinogenic or chronic effects, the lifetime average daily dose (LADD) is used. The LADD is the dose rate averaged over a lifetime. For dermal contact with chemicals in soil or water, dermally absorbed average daily dose can be estimated by (U.S. EPA, 1992b): ``` DA_{event} x EV x ED x EF x SA (Egn. 6-1) where: ADD average daily dose (mg/kg-day); \mathsf{DA}_{\mathsf{event}} absorbed dose per event (mg/cm²-event); F۷ = event frequency (events/day); ED exposure duration (years); EF = exposure frequency (days/year); SA skin surface area available for contact (cm²); BW body weight (kg); and averaging time (days) for noncarcinogenic effects, AT = ED and for carcinogenic effects, AT = 70 years or 25,550 days. ``` This method is to be used to calculate the absorbed dose of a chemical. Total body surface area (SA) is assumed to be exposed for a period of time (ED). For dermal contact with water, the DA_{event} is estimated with consideration for the permeability coefficient from water, the chemical concentration in water, and the event duration. The approach to estimate DA_{event} is different for inorganic and organic compounds. The nonsteady-state approach to estimate the dermally absorbed dose from water is recommended as the preferred approach for organics which exhibit octanol-water partitioning (U.S. EPA, 1992b). First, this approach more accurately reflects normal human exposure conditions since the short contact times associated with bathing and swimming generally mean that steady state will not occur. Second, the approach accounts for uptake that can occur after the actual exposure event due to absorption of residual chemical trapped in skin tissue. Use of the nonsteady-state model for organics has implications for selecting permeability coefficient (K_p) values (U.S. EPA, 1992b). It is recommended that the traditional steady-state approach be applied to inorganics (U.S. EPA, 1992b). Detailed information concerning how to estimate absorbed dose per event (DA_{event}) and K_p values can be found in Section 5.3.1 of "Dermal Exposure Assessment: Principles and Applications" (U.S. EPA, 1992b). For dermal contact with contaminated soil, estimation of the DA_{event} is different from the estimation for dermal contact with chemicals in water. It is based on the concentration of the chemical in soil, the adherence factor of soil to skin, and the absorption fraction. Information for DA_{event} estimation from soil contact can be found in U.S. EPA (1992b), Section 6.4. # Chapter 6 - Dermal The apparent simplicity of the absorption fraction (percent absorbed) makes this approach appealing. However, it is not practical to apply it to water contact scenarios, such as swimming, because of the difficulty in estimating the total material contacted (U.S. EPA, 1992b). It is assumed that there is essentially an infinite amount of material available, and that the chemical will be replaced continuously, thereby increasing the amount of material (containing the chemical) available by some large unknown amount. Therefore, the permeability coefficient-based approach is recommended over the absorption fraction approach for determining the dermally absorbed dose of chemicals in aqueous media. Before the absorption fraction approach can be used in soil contact scenarios, the contaminant concentration in soil must be established. Not all of the chemical in a layer of dirt applied to skin may be bioavailable, nor is it assumed to be an internal dose. Because of the lack of K_p data for compounds bound to soil, and reduced uncertainty in defining an applied dose, the absorption fraction-based approach is suggested for determining the internal dose of chemicals in soil. More detailed explanation of the equations, assumptions, and approaches can be found in "Dermal Exposure Assessment: Principles and Applications" (U.S. EPA. 1992b). ## **6.2. SURFACE AREA** ## 6.2.1. Background The total surface area of skin exposed to a contaminant must be determined using measurement or estimation techniques before conducting a dermal exposure assessment. Depending on the exposure scenario, estimation of the surface area for the total body or a specific body part can be used to calculate the contact rate for the pollutant. This section presents estimates for total body surface area and for body parts and presents information on the application of body surface area data. ## 6.2.2. Measurement Techniques Coating, triangulation, and surface integration are direct measurement techniques that have been used to measure total body surface area and the surface area of specific body parts. Consideration has been given for differences due to age, gender, and race. The results of the various techniques have been summarized in "Development of Statistical Distributions or Ranges of Standard Factors Used in Exposure Assessments" (U.S. EPA, 1985). The coating method consists of coating either the whole body or specific body regions with a substance of known or measured area. Triangulation consists of marking the area of the body into geometric figures, then calculating the figure areas from their linear dimensions. Surface integration is performed by using a planimeter and adding the areas. The triangulation measurement technique developed by Boyd (1935) has been found to be highly reliable. It estimates the surface area of the body using geometric approximations that assume parts of the body resemble geometric solids (Boyd, 1935). More recently, Popendorf and Leffingwell (1976), and Haycock et al. (1978) have developed similar geometric methods that assume body parts correspond to geometric solids, such as the sphere and cylinder. A linear method proposed by DuBois and DuBois (1916) is based on the principle that the surface areas of the parts of the body are proportional, rather than equal to the surface area of the solids they resemble. In addition to
direct measurement techniques, several formulae have been proposed to estimate body surface area from measurements of other major body dimensions (i.e., height and weight) (U.S. EPA, 1985). Generally, the formulae are based on the principles that body density and shape are roughly the same and that the relationship of surface area to any dimension may be represented by the curve of central tendency of their plotted values or by the algebraic expression for the curve. A discussion and comparison of formulae to determine total body surface area are presented in Appendix 6A. # 6.2.3. Key Body Surface Area Studies U.S. EPA (1985) - Development of Statistical Distributions or Ranges of Standard Factors Used in Exposure Assessments - U.S. EPA (1985) analyzed the direct surface area measurement data of Gehan and George (1970) using the Statistical Processing System (SPS) software package of Buhyoff et al. (1982). Gehan and George (1970) selected 401 measurements made by Boyd (1935) that were complete for surface area, height, weight, and age for their analysis. Boyd (1935) had reported surface area estimates for 1,114 individuals using coating, triangulation, or surface integration methods (U.S. EPA, 1985). U.S. EPA (1985) used SPS to generate equations to calculate surface area as a function of height and weight. These equations were then used to calculate body surface area distributions of the U.S. population using the height and weight data obtained from the National Health and Nutrition Examination Survey (NHANES) II and the computer program QNTLS of Rochon and Kalsbeek (1983). The equation proposed by Gehan and George (1970) was determined by U.S. EPA (1985) to be the best choice for estimating total body surface area. However, the paper by Gehan and George (1970) gave insufficient information to estimate the standard error about the regression. Therefore, U.S. EPA (1985) used the 401 direct measurements of #### Volume I - General Factors # Chapter 6 - Dermal children and adults and reanalyzed the data using the formula of Dubois and Dubois (1916) and SPS to obtain the standard error (U.S. EPA, 1985). Regression equations were developed for specific body parts using the Dubois and Dubois (1916) formula and using the surface area of various body parts provided by Boyd (1935) and Van Graan (1969) in conjunction with SPS. Regression equations for adults were developed for the head, trunk (including the neck), upper extremities (arms and hands, upper arms, and forearms) and lower extremities (legs and feet, thighs, and lower legs) (U.S. EPA, 1985). Table 6-1 presents a summary of the equation parameters developed by U.S. EPA (1985) for calculating surface area of adult body parts. Equations to estimate the body part surface area of children were not developed because of insufficient data. Percentile estimates of total surface area and surface area of body parts developed by U.S. EPA (1985) using the regression equations and NHANES II height and weight data are presented in Tables 6-2 and 6-3 for adult males and adult females, respectively. The calculated mean surface areas of body parts for men and women are presented in Table 6-4. The standard deviation, the minimum value, and the maximum value for each body part are included. The median total body surface area for men and women and the corresponding standard errors about the regressions are also given. It has been assumed that errors associated with height and weight are negligible (U.S. EPA, 1985). The data in Table 6-5 present the percentage of total body surface by body part for men and women. Percentile estimates for total surface area of male and female children presented in Tables 6-6 and 6-7 were calculated using the total surface area regression equation, NHANES II height and weight data, and using QNTLS. Estimates are not included for children younger than 2 years old because NHANES height data are not available for this age group. For children, the error associated with height and weight cannot be assumed to be zero because of their relatively small sizes. Therefore, the standard errors of the percentile estimates cannot be estimated, since it cannot be assumed that the errors associated with the exogenous variables (height and weight) are independent of that associated with the model; there are insufficient data to determine the relationship between these errors. Measurements of the surface area of children's body parts are summarized as a percentage of total surface area in Table 6-8. Because of the small sample size, the data cannot be assumed to represent the average percentage of surface area by body part for all children. Note that the percent of total body surface area contributed by the head decreases from childhood to adult, while the percent contributed by the leg increases. Phillips et al. (1993) - Distributions of Total Skin Surface Area to Body Weight Ratios -Phillips et al. (1993) observed a strong correlation (0.986) between body surface area and body weight and studied the effect of using these factors as independent variables in the LADD equation. Phillips et al. (1993) concluded that, because of the correlation between these two variables, the use of body surface area to body weight (SA/BW) ratios in human exposure assessments is more appropriate than treating these factors as independent variables. Direct measurement (coating, triangulation, and surface integration) data from the scientific literature were used to calculate body surface area to body weight (SA/BW) ratios for three age groups (infants aged 0 to 2 years, children aged 2.1 to 17.9 years, and adults 18 years and older). These ratios were calculated by dividing body surface areas by corresponding body weights for the 401 individuals analyzed by Gehan and George (1970) and summarized by U.S. EPA (1985). Distributions of SA/BW ratios were developed and summary statistics were calculated for each of the three age groups and the combined data set. Summary statistics for these populations are presented in Table 6-9. The shapes of these SA/BW distributions were determined using D'Agostino's test. The results indicate that the SA/BW ratios for infants are lognormally distributed and the SA/BW ratios for adults and all ages combined are normally distributed (Figure 6-2). SA/BW ratios for children were neither normally nor lognormally distributed. According to Phillips et al. (1993), SA/BW ratios should be used to calculate LADDs by replacing the body surface area factor in the numerator of the LADD equation with the SA/BW ratio and eliminating the body weight factor in the denominator of the LADD equation. The effect of gender and age on SA/BW distribution was also analyzed by classifying the 401 observations by gender and age. Statistical analyses indicated no significant differences between SA/BW ratios for males and females. SA/BW ratios were found to decrease with increasing age. #### 6.2.4. Relevant Surface Area Studies Murray and Burmaster (1992) - Estimated Distributions for Total Body Surface Area of Men and Women in the United States - In this study, distributions of total body surface area for men and women ages 18 to 74 years were estimated using Monte Carlo simulations based on height and weight distribution data. Four different formulae for estimating body surface area as a function of height and weight were employed: Dubois and Dubois (1916); Boyd (1935); U.S. EPA (1985); and Costeff (1966). The formulae of Dubois and Dubois (1916); Boyd (1935); and U.S. EPA (1985) are based on height and weight. They are discussed in Appendix 6A. The formula developed by Costeff (1966) is based on 220 observations that estimate body surface area based on weight only. #### Volume I - General Factors # Chapter 6 - Dermal #### This formula is: SA= 4W+7/W+90 (Eqn. 6-2) where: SA = Surface Area (m²); and W = Weight (kg). Formulae were compared and the effect of the correlation between height and weight on the body surface area distribution was analyzed. Monte Carlo simulations were conducted to estimate body surface area distributions. They were based on the bivariate distributions estimated by Brainard and Burmaster (1992) for height and natural logarithm of weight and the formulae described above. A total of 5,000 random samples each for men and women were selected from the two correlated bivariate distributions. Body surface area calculations were made for each sample, and for each formula, resulting in body surface area distributions. Murray and Burmaster (1992), found that the body surface area frequency distributions were similar for the four models (Table 6-10). Using the U.S. EPA (1985) formula, the median surface area values were calculated to be 1.96 m² for men and 1.69 m² for women. The median value for women is identical to that generated by U.S. EPA (1985) but differs for men by approximately 1 percent. Body surface area was found to have lognormal distributions for both men and women (Figure 6-3). It was also found that assuming correlation between height and weight influences the final distribution by less than 1 percent. AIHC (1994) - Exposure Factors Sourcebook - The Exposure Factors Sourcebook (AIHC, 1994) provides similar body surface area data as presented here. Consistent with this document, average and percentile values are presented on the basis of age and gender. In addition, the Sourcebook presents point estimates of exposed skin surface areas for various scenarios on the basis of several published studies. Finally, the Sourcebook presents probability distributions based on U.S. EPA (1989) and as derived by Thompson and Burmaster (1991); Versar (1991); and Brorby and Finley (1993). For each distribution, the @Risk formula is provided for direct use in the @Risk simulation software (Palisade, 1992). The organization of this document, makes it very convenient to use in support of Monte Carlo analysis. The reviews of the supporting studies are very brief with
little analysis of their strengths and weaknesses. The Sourcebook has been classified as a relevant rather than key study because it is not the primary source for the data used to make recommendations in this document. The Sourcebook is very similar to this document in the sense that it summarizes exposure factor data and recommends values. As such, it is clearly relevant as an alternative information source on body surface area as well as other exposure factors. ## 6.2.5. Application of Body Surface Area Data In many settings, it is likely that only certain parts of the body are exposed. All body parts that come in contact with a chemical must be considered to estimate the total surface area of the body exposed. The data in Table 6-4 may be used to estimate the total surface area of the particular body part(s). For example, to assess exposure to a chemical in a cleaning product for which only the hands are exposed, surface area values for hands from Table 6-4 can be used. For exposure to both hands and arms, mean surface areas for these parts from Table 6-4 may be summed to estimate the total surface area exposed. The mean surface area of these body parts for men and women is as follows: | | Surface Area (m²) | | | |---|-------------------|--------------|--| | | <u>Men</u> | <u>Women</u> | | | Arms (includes upper arms and forearms) | 0.228 | 0.210 | | | Hands | 0.084 | 0.075 | | | Total area | 0.312 | 0.285 | | Therefore, the total body part surface area that may be in contact with the chemical in the cleaning product in this example is 0.312 m² for men and 0.285 m² for women. A common assumption is that clothing prevents dermal contact and subsequent absorption of contaminants. This assumption may be false in cases where the chemical may be able to penetrate clothing, such as in a fine dust or liquid suspension. Studies using personal patch monitors placed beneath clothing of pesticide workers exposed to fine mists and vapors show that a significant proportion of dermal exposure may occur at anatomical sites covered by clothing (U.S. EPA, 1992b). In addition, it has been demonstrated that a "pumping" effect can occur which causes material to move under loose clothing (U.S. EPA, 1992b). Furthermore, studies have demonstrated that hands cannot be considered to be protected from exposure even if waterproof gloves are worn (U.S. EPA, 1992b). This may be due to contamination to the interior surface of the gloves when donning or removing them during work activities (U.S. EPA, 1992b). Depending on the task, pesticide workers have been shown to experience 12 percent to 43 percent of their total exposure through their hands, approximately 20 percent to 23 percent through their heads and necks, and 36 percent to 64 percent through their torsos and arms, despite the use of protective gloves and clothing (U.S. EPA, 1992b). #### Volume I - General Factors # Chapter 6 - Dermal For swimming and bathing scenarios, past exposure assessments have assumed that 75 percent to 100 percent of the skin surface is exposed (U.S. EPA, 1992b). As shown in Table 6-4, total adult body surface areas can vary from about 17,000 cm² to 23,000 cm². The mean is reported as approximately 20,000 cm². For default purposes, adult body surface areas of 20,000 cm² (central estimate) to 23,000 cm² (upper percentile) are recommended in U.S. EPA (1992b). Tables 6-2 and 6-3 can also be used when the default values are not preferred. Central and upper-percentile values for children should be derived from Table 6-6 or 6-7. Unlike exposure to liquids, clothing may or may not be effective in limiting the extent of exposure to soil. The 1989 Exposure Factors Handbook presented two adult clothing scenarios for outdoor activities (U.S. EPA, 1989): **Central tendency mid range:** Individual wears long sleeve shirt, pants, and shoes. The exposed skin surface is limited to the head and hands (2,000 cm²). **Upper percentile:** Individual wears a short sleeve shirt, shorts, and shoes. The exposed skin surface is limited to the head, hands, forearms, and lower legs (5,300 cm²). The clothing scenarios presented above, suggest that roughly 10 percent to 25 percent of the skin area may be exposed to soil. Since some studies have suggested that exposure can occur under clothing, the upper end of this range was selected in *Dermal Exposure Assessment: Principles and Applications* (U.S. EPA, 1992b) for deriving defaults. Thus, taking 25 percent of the total body surface area results in defaults for adults of 5,000 cm² to 5,800 cm². These values were obtained from the body surface areas in Table 6-2 after rounding to 20,000 cm² and 23,000 cm², respectively. The range of defaults for children can be derived by multiplying the 50th and 95th percentiles by 0.25 for the ages of interest. When addressing soil contact exposures, assessors may want to refine estimates of surface area exposed on the basis of seasonal conditions. For example, in moderate climates, it may be reasonable to assume that 5 percent of the skin is exposed during the winter, 10 percent during the spring and fall, and 25 percent during the summer. The previous discussion, has presented information about the area of skin exposed to soil. These estimates of exposed skin area should be useful to assessors using the traditional approach of multiplying the soil adherence factor by exposed skin area to estimate the total amount of soil on skin. The next section presents soil adherence data specific to activity and body part and is designed to be combined with the total surface area of that body part. No reduction of body part area is made for clothing coverage using this approach. Thus, assessors who adopt this approach, should not use the defaults presented above for soil exposed skin area. Rather, they should use Table 6-4 to obtain total surface areas of specific body parts. See detailed discussion below. ### 6.3. SOIL ADHERENCE TO SKIN ## 6.3.1. Background Soil adherence to the surface of the skin is a required parameter to calculate dermal dose when the exposure scenario involves dermal contact with a chemical in soil. A number of studies have attempted to determine the magnitude of dermal soil adherence. These studies are described in detail in U.S. EPA (1992b). This section summarizes recent studies that estimate soil adherence to skin for use as exposure factors. # 6.3.2. Key Soil Adherence to Skin Studies Kissel et al. (1996a) - Factors Affecting Soil Adherence to Skin in Hand-Press Trials: Investigation of Soil Contact and Skin Coverage - Kissel et al. (1996a) conducted soil adherence experiments using five soil types (descriptor) obtained locally in the Seattle, Washington, area: sand (211), loamy sand (CP), loamy sand (85), sandy loam (228), and silt loam (72). All soils were analyzed by hydrometer (settling velocity) to determine composition. Clay contents ranged from 0.5 to 7.0 percent. Organic carbon content, determined by combustion, ranged from 0.7 to 4.6 percent. Soils were dry sieved to obtain particle size ranges of <150, 150-250, and >250 μ m. For each soil type, the amount of soil adhering to an adult female hand, using both sieved and unsieved soils, was determined by measuring the difference in soil sample weight before and after the hand was pressed into a pan containing the test soil. Loadings were estimated by dividing the recovered soil mass by total hand area, although loading occurred primarily on only one side of the hand. Results showed that generally, soil adherence to hands could be directly correlated with moisture content, inversely correlated with particle size, and independent of clay content or organic carbon content. Kissel et al. (1996b) - Field Measurement of Dermal Soil Loading Attributable to Various Activities: Implications for Exposure Assessment - Further experiments were conducted by Kissel et al. (1996b) to estimate soil adherence associated with various indoor and outdoor activities: greenhouse gardening, tae kwon do karate, soccer, rugby, reed gathering, irrigation installation, truck farming, and playing in mud. A summary of field studies by activity, gender, age, field conditions, and clothing worn is presented in Table 6-11. Subjects' body surfaces (forearms, hands, lower legs in all cases, faces, and/or feet; pairs in some cases) were washed before and after monitored activities. Paired samples were pooled into single ones. Mass recovered was converted to loading ## Chapter 6 - Dermal using allometric models of surface area. These data are presented in Table 6-12. Results presented are based on direct measurement of soil loading on the surfaces of skin before and after occupational and recreational activities that may be expected to have soil contact (Kissel et al., 1996b). ## 6.3.3. Relevant Soil Adherence to Skin Studies Lepow et al. (1975) - Investigations into Sources of Lead in the Environment of Urban Children - This study was conducted to identify the behavioral and environmental factors contributing to elevated lead levels in ten preschool children. The study was performed over 6 to 25 months. Samples of dirt from the hands of subjects were collected during the course of play around the areas where they lived. Preweighed self-adhesive labels were used to sample a standard area on the palm of the hands of 16 male and female children. The labels were pressed on a single area, often pressed several times, to obtain an adequate sample. In the laboratory, labels were equilibrated in a desiccant cabinet for 24 hours (comparable to the preweighed desiccation), then the total weight was recorded. The mean weight of dirt from the 22 hand sample labels was 11 mg. This corresponds to 0.51 mg/cm². Lepow et al. (1975) reported that this amount (11 mg) represented only a small fraction (percent not specified) of the total amount of surface dirt present on the hands, because much of the dirt may be trapped in skin folds
and creases or there may be a patchy distribution of dirt on hands. Roels et al. (1980) - Exposure to Lead by the Oral and the Pulmonary Routes of Children Living in the Vicinity of a Primary Lead Smelter - Roels et al. (1980) examined blood lead levels among 661 children, 9 to 14 years old, who lived in the vicinity of a large lead smelter in Brussels, Belgium. During five different study periods, lead levels were assessed by rinsing the childrens' hands in 500 mL dilute nitric acid. The amount of lead on the hands was divided by the concentration of lead in soil to estimate the amount of soil adhering to the hands. The mean soil amount adhering to the hands was 0.159 grams. Que Hee et al. (1985) - Evolution of Efficient Methods to Sample Lead Sources, Such as House Dust and Hand Dust, in the Homes of Children - Que Hee et al. (1985) used soil having particle sizes ranging from ≤ 44 to 833 µm diameters, fractionated into six size ranges, to estimate the amount that adhered to the palm of the hand that are assumed to be approximately 160 cm² (test subject with an average total body surface area of 16,000 cm² and a total hand surface area of 400 cm²). The amount of soil that adhered to skin was determined by applying approximately 5 g of soil for each size fraction, removing excess soil by shaking the hands, and then measuring the difference in weight before and after application. Several assumptions were made to apply these results to other soil types and exposure scenarios: (a) the soil is composed of particles of the indicated diameters; (b) all soil types and particle sizes adhere to the skin to the degree observed in this study; and an equivalent weight of particles of any diameter adhere to the same surface area of skin. On average, 31.2 mg of soil adhered to the palm of the hand. Driver et al. (1989) - Soil Adherence to Human Skin - Driver et al. (1989) conducted soil adherence experiments using various soil types collected from sites in Virginia. A total of five soil types were collected: Hyde, Chapanoke, Panorama, Jackland, and Montalto. Both top soils and subsoils were collected for each soil type. The soils were also characterized by cation exchange capacity, organic content, clay mineralogy, and particle size distribution. The soils were dry sieved to obtain particle sizes of \leq 250 µm and \leq 150 µm. For each soil type, the amount of soil adhering to adult male hands, using both sieved and unsieved soils, was determined gravimetrically (i.e., measuring the difference in soil sample weight before and after soil application to the hands). An attempt was made to measure only the minimal or "monolayer" of soil adhering to the hands. This was done by mixing a pre-weighed amount of soil over the entire surface area of the hands for a period of approximately 30 seconds, followed by removal of excess soil by gently rubbing the hands together after contact with the soil. Excess soil that was removed from the hands was collected, weighed, and compared to the original soil sample weight. The authors measured average adherence of 1.40 mg/cm² for particle sizes less than 150 μ m, 0.95 mg/cm² for particle sizes less than 250 μ m, and 0.58 mg/cm² for unsieved soils. Analysis of variance statistics showed that the most important factor affecting adherence variability was particle size (p < 0.001). The next most important factor is soil type and subtype (p < 0.001). The interaction of soil type and particle size was also significant, but at a lower significance level (p < 0.01). Driver et al. (1989) found statistically significant increases in soil adherence with decreasing particle size; whereas, Que Hee et al. (1985) found relatively small changes with changes in particle size. The amount of soil adherence found by Driver et al. (1989) was greater than that reported by Que Hee et al. (1985). Sedman (1989) - The Development of Applied Action Levels for Soil Contact: A Scenario for the Exposure of Humans to Soil in a Residential Setting - Sedman (1989) used the estimate from Roels et al. (1980), 0.159 g, and the average surface area of the hand of an 11 year old, 307 cm² to estimate the amount of soil adhering per unit area of skin to be 0.9 mg/cm². This assumed that approximately 60 percent (185 cm²) of the lead on the hands was recovered by the method employed by Roels et al. (1980). Sedman (1989) used estimates from Lepow et al. (1975), Roels et al. (1980), and Que Hee et al. (1985) to develop a maximum soil load that could occur on the skin. A rounded arithmetic mean of 0.5 mg/cm² was calculated from these three studies. According to Sedman (1989), this was near the maximum load of soil that could occur on #### Volume I - General Factors # Chapter 6 - Dermal the skin but it is unlikely that most skin surfaces would be covered with this amount of soil (Sedman, 1989). Yang et al. (1989) - In vitro and In vivo Percutaneous Absorption of Benzo[a]pyrene from Petroleum Crude - Fortified Soil in the Rat - Yang et al. (1989) evaluated the percutaneous absorption of benzo[a]pyrene (BAP) in petroleum crude oil sorbed on soil using a modified in vitro technique. This method was used in preliminary experiments to determine the minimum amount of soil adhering to the skin of rats. Based on these results, percutaneous absorption experiments with the crude-sorbed soil were conducted with soil particles of <150 μ m only. This particle size was intended to represent the composition of the soil adhering to the skin surface. Approximately 9 mg/cm² of soil was found to be the minimum amount required for a "monolayer" coverage of the skin surface in both in vitro and in vivo experiments. This value is larger than reports for human skin in the studies of Kissel et al., 1996a,b; Lepow et al., 1975; Roels et al., 1980; and Que Hee et al., 1985. Differences between the rat and human soil adhesion findings may be the result of differences in rat and human skin texture, the types of soils used, soil moisture content or possibly the methods of measuring soil adhesion (Yang et al., 1989). #### 6.4. RECOMMENDATIONS ## 6.4.1. Body Surface Area Body surface area estimates are based on direct measurements. Re-analysis of data collected by Boyd (1935) by several investigators (Gehan and George, 1970; U.S. EPA, 1985; Murray and Burmaster, 1992; Phillips et al., 1993) constitutes much of this literature. Methods are highly reproducible and the results are widely accepted. The representativeness of these data to the general population is somewhat limited since variability due to race or gender have not been systematically addressed. Individual body surface area studies are summarized in Table 6-13 and the recommendations for body surface area are summarized in Table 6-14. Table 6-15 presents the confidence ratings for various aspects of the recommendations for body surface area. The U.S. EPA (1985) study is based on generally accepted measurements that enjoy widespread usage, summarizes and compares previous reports in the literature, provides statistical distributions for adults, and provides data for total body surface area and body parts by gender for adults and children. However, the results are based on 401 selected measurements from the original 1,114 made by Boyd (1935). More than half of the measurements are from children. Therefore, these estimates may be subject to selection bias and may not be representative of the general population nor specific ethnic groups. Phillips et al. (1993) analyses are based on direct measurement data that provide distributions of body surface area to calculate LADD. The results are consistent with previous efforts to estimate body surface area. Analyses are based on 401 measurements selected from the original 1,114 measurements made by Boyd (1935) and data were not analyzed for specific body parts. The study by Murray and Burmaster (1992) provides frequency distributions for body surface area for men and women and produces results that are similar to those obtained by the U.S. EPA (1985), but do not provide data for body parts nor can results be applied to children. For most dermal exposure scenarios concerning adults, it is recommended that the body surface areas presented in Table 6-4 be used after determining which body parts will be exposed. Table 6-4 was selected because these data are straightforward determinations for most scenarios. However, for others, additional considerations may need to be addressed. For example, (1) the type of clothing worn could have a significant effect on the surface area exposed, and (2) climatic conditions will also affect the type of clothing worn and, thus, the skin surface area exposed. Frequency, event, and exposure duration for water activities and soil contact are presented in Activity Patterns, Volume III, Chapter 15 of this report. For each parameter, recommended values were derived for average and upper percentile values. Each of these considerations are also discussed in more detail in U.S. EPA (1992b). Data in Tables 6-2 and 6-3 can be used when surface area distributions are preferred. A range of recommended values for estimates of the skin surface area of children may be taken from Tables 6-6 and 6-7 using the 50th and 95th percentile values for age(s) of concern. The recommended 50th and 95th percentile values for adult skin surface area provided in U.S. EPA (1992b) are presented in Table 6-16. ## 6.4.2. Soil Adherence to Skin Table 6-17 summarizes the relevant and key studies addressing soil adherence to skin. Both Lepow et al. (1975) and Roels et al. (1980) monitored typical exposures in children. They attempted to estimate typical exposure by recovery of accumulated soil from hands at specific time intervals. The efficiency of their sample collection methods is not known and may be subject to error. Only children were studied which may limit generalizing these results to adults. Later studies (Que Hee et al., 1985 and Driver et al.,
1989) attempted to characterize both soil properties and sample collection efficiency to estimate adherence of soil to skin. However, the experimental conditions used to expose skin to soil may not reflect typical dermal exposure situations. This provides useful information about the influence of soil characteristics on skin adherence, but the intimate contact of skin with soil required under the controlled experimental conditions in the studies by Driver et al. (1989) and Que Hee et al. (1985) may have exaggerated the amount of adherence over what typically occurs. #### Volume I - General Factors # Chapter 6 - Dermal More recently, Kissel et al. (1996a; 1996b) have related dermal adherence to soil characteristics and to specific activities. In all cases, experimental design and measurement methods are straightforward and reproducible, but application of results is limited. Both controlled experiments and field studies are based on a limited number of measurements. Specific situations have been selected to assess soil adherence to skin. Consequently, variation due to individuals, protective clothing, temporal, or seasonal factors remain to be studied in more detail. Therefore, caution is required in interpretation and application of these results for exposure assessments. These studies are based on limited data, but suggest: - Soil properties influence adherence. Adherence increases with moisture content, decreases with particle size, but is relatively unaffected by clay or organic carbon content. - Adherence levels vary considerably across different parts of the body. The highest levels were found on common contact points such as hands, knees, and elbows; the least was detected on the face. - Adherence levels vary with activity. In general, the highest levels of soil adherence were seen in outdoor workers such as farmers and irrigation system installers, followed by outdoor recreation, and gardening activities. Very high adherence levels were seen in individuals contacting wet soils such as might occur during wading or other shore area recreational activities. In consideration, of these general observations and the recent data from Kissel et al. (1996a, 1996b), changes are needed from past EPA recommendations which used one adherence value to represent all soils, body parts, and activities. One approach would be to select the activity from Table 6-11 which best represents the exposure scenario of concern and use the corresponding adherence value from Table 6-12. Although this approach represents an improvement, it still has shortcomings. For example, it is difficult to decide which activity in Table 6-12 is most representative of a typical residential setting involving a variety of activities. It may be useful to combine these activities into general classes of low, moderate, and high contact. In the future, it may be possible to combine activity-specific soil adherence estimates with survey-specific soil adherence estimates with survey-derived data on activity frequency and duration to develop overall average soil contact rates. EPA is sponsoring research to develop such an approach. As this information becomes availble, updated recommendations will be issued. Table 6-12 provides the best estimates available on activity-specific adherence values, but are based on limited data. Therefore, they have a high degree of uncertainty such that considerable judgment must be used when selecting them for an assessment. The confidence ratings for various aspects of this recommendation are summarized in Table 6-18. Insufficient data are available to develop a distribution or a probability function for soil loadings. Past EPA guidance has recommended assuming that soil exposure occurs primarily to exposed body surfaces and used typical clothing scenarios to derive estimates of exposed skin area. The approach recommended above for estimating soil adherence addresses this issue in a different manner. This change was motivated by two developments. First, increased acceptance that soil and dust particles can get under clothing and be deposited on skin. Second, recent studies of soil adherence have measured soil on entire body parts (whether or not they were covered by clothing) and averaged the amount of soil adhering to skin over the area of entire body part. The soil adherence levels resulting from these new studies must be combined with the surface area of the entire body part (not merely unclothed surface area) to estimate the amount of contaminant on skin. An important caveat, however, is that this approach assumes that clothing in the exposure scenario of interest matches the clothing in the studies used to derive these adherence levels such that the same degree of protection provided by clothing can be assumed in both cases. If clothing differs significantly between the studies reported here and the exposure scenarios under investigation, considerable judgment is needed to adjust either the adherence level or surface area assumption. The dermal adherence value represents the amount of soil on the skin at the time of measurement. Assuming that the amount measured on the skin represents its accumulation between washings and that people wash at least once per day, these adherence values can be interpreted as daily contact rates (U.S. EPA, 1992b). However, this is not recommended because the residence time of soils on skin has not been studied. Instead, it is recommended that these adherence values be interpreted on an event basis (U.S. EPA, 1992b). # **APPENDIX 6A** FORMULAE FOR TOTAL BODY SURFACE AREA ## **APPENDIX 6A** #### FORMULAE FOR TOTAL BODY SURFACE AREA Most formulae for estimating surface area (SA), relate height to weight to surface area. The following formula was proposed by Gehan and George (1970): $$SA = KW^{2/3}$$ (Eqn. 6A-1) where: SA = surface area in square meters; W = weight in kg; and K = constant. While the above equation has been criticized because human bodies have different specific gravities and because the surface area per unit volume differs for individuals with different body builds, it gives a reasonably good estimate of surface area. A formula published in 1916 that still finds wide acceptance and use is that of DuBois and DuBois. Their model can be written: $$SA ' a_0 H^{a_1} W^{a_2}$$ (Eqn. 6A-2) where: SA = surface area in square meters; H = height in centimeters; and W = weight in kg. The values of a_0 (0.007182), a_1 (0.725), and a_2 (0.425) were estimated from a sample of only nine individuals for whom surface area was directly measured. Boyd (1935) stated that the Dubois formula was considered a reasonably adequate substitute for measuring surface area. Nomograms for determining surface area from height and mass presented in Volume I of the Geigy Scientific Tables (1981) are based on the DuBois and DuBois formula. In addition, a computerized literature search conducted for this report identified several articles written in the last 10 years in which the DuBois and DuBois formula was used to estimate body surface area. Boyd (1935) developed new constants for the DuBois and DuBois model based on 231 direct measurements of body surface area found in the literature. These data were limited to measurements of surface area by coating methods (122 cases), surface integration (93 cases), and triangulation (16 cases). The subjects were Caucasians of normal body build for whom data on weight, height, and age (except for exact age of adults) were complete. Resulting values for the constants in the DuBois and DuBois model were $a_0 = 0.01787$, $a_1 = 0.500$, and $a_2 = 0.4838$. Boyd also developed a formula based exclusively on weight, which was inferior to the DuBois and DuBois formula based on height and weight. Gehan and George (1970) proposed another set of constants for the DuBois and DuBois model. The constants were based on a total of 401 direct measurements of surface area, height, and weight of all postnatal subjects listed in Boyd (1935). The methods used to measure these subjects were coating (163 cases), surface integration (222 cases), and triangulation (16 cases). Gehan and George (1970) used a least-squares method to identify the values of the constants. The values of the constants chosen are those that minimize the sum of the squared percentage errors of the predicted values of surface area. This approach was used because the importance of an error of 0.1 square meter depends on the surface area of the individual. Gehan and George (1970) used the 401 observations summarized in Boyd (1935) in the least-squares method. The following estimates of the constants were obtained: $a_0 = 0.02350$, $a_1 = 0.42246$, and $a_2 = 0.51456$. Hence, their equation for predicting surface area (SA) is: $$SA = 0.02350 H^{0.42246} W^{0.51456}$$ (Eqn. 6A-3) or in logarithmic form: where: SA = surface area in square meters; H = height in centimeters; and W = weight in kg. This prediction explains more than 99 percent of the variations in surface area among the 401 individuals measured (Gehan and George, 1970). # Appendix 6A The equation proposed by Gehan and George (1970) was determined by the U.S. EPA (1985) as the best choice for estimating total body surface area. However, the paper by Gehan and George gave insufficient information to estimate the standard error about the regression. Therefore, the 401 direct measurements of children and adults (i.e., Boyd, 1935) were reanalyzed in U.S. EPA (1985) using the formula of Dubois and Dubois (1916) and the Statistical Processing System (SPS) software package to obtain the standard error. The Dubois and Dubois (1916) formula uses weight and height as independent variables to predict total body surface area (SA), and can be written as: $$SA_i = a_0 H_i^{a1} W_i^{a2} e_i$$ (Eqn. 6A-5) or in logarithmic form: $$\ln (SA)_i = \ln a_0 + a_1 \ln H_i + a_2 \ln W_i + \ln e_i$$ (Eqn. 6A-6) where: Sai = surface area of the i-th individual (m²); Hi =
height of the i-th individual (cm); Wi = weight of the i-th individual (kg); a₀, a₁, and a₂ = parameters to be estimated; and e_i = a random error term with mean zero and constant variance. Using the least squares procedure for the 401 observations, the following parameter estimates and their standard errors were obtained: $$a_0 = -3.73 (0.18), a_1 = 0.417 (0.054), a_2 = 0.517 (0.022)$$ The model is then: $$SA = 0.0239 H^{0.417} W^{0.517}$$ (Eqn. 6A-7) or in logarithmic form: $$\ln SA = -3.73 + 0.417 \ln H + 0.517 \ln W$$ (Eqn. 6A-8) with a standard error about the regression of 0.00374. This model explains more than 99 percent of the total variation in surface area among the observations, and is identical to two significant figures with the model developed by Gehan and George (1970). When natural logarithms of the measured surface areas are plotted against natural logarithms of the surface predicted by the equation, the observed surface areas are symmetrically distributed around a line of perfect fit, with only a few large percentage deviations. Only five subjects differed from the measured value by 25 percent or more. Because each of the five subjects weighed less than 13 pounds, the amount of difference was small. Eighteen estimates differed from measurements by 15 to 24 percent. Of these, 12 weighed less than 15 pounds each, 1 was overweight (5 feet 7 inches, 172 pounds), 1 was very thin (4 feet 11 inches, 78 pounds), and 4 were of average build. Since the same observer measured surface area for these 4 subjects, the possibility of some bias in measured values cannot be discounted (Gehan and George 1970). Gehan and George (1970) also considered separate constants for different age groups: less than 5 years old, 5 years old to less than 20 years old, and greater than 20 years old. The different values for the constants are presented below: | Age
group | Number of persons | a _o | a ₁ | a ₂ | |---------------------|-------------------|----------------|----------------|----------------| | All ages | 401 | 0.02350 | 0.42246 | 0.51456 | | <5 years old | 229 | 0.02667 | 0.38217 | 0.53937 | | ≥ 5 - <20 years old | l 42 | 0.03050 | 0.35129 | 0.54375 | | ≥ 20 years old1 | 30 | 0.01545 | 0.54468 | 0.46336 | Table 6A-1. Estimated Parameter Values for Different Age Intervals The surface areas estimated using the parameter values for all ages were compared to surface areas estimated by the values for each age group for subjects at the 3rd, 50th, and 97th percentiles of weight and height. Nearly all differences in surface area estimates were less than 0.01 square meter, and the largest difference was 0.03 m^2 for an 18-year-old at the 97th percentile. The authors concluded that there is no advantage in using separate values of a_0 , a_1 , and a_2 by age interval. Haycock et al. (1978) without knowledge of the work by Gehan and George (1970), developed values for the parameters a_0 , a_1 , and a_2 for the DuBois and DuBois model. Their interest in making the DuBois and DuBois model more accurate resulted # Appendix 6A one child in their study group, a severely undernourished girl who weighed only 13.8 pounds at age 21 months. Haycock et al. (1978) used their own geometric method for estimating surface area from 34 body measurements for 81 subjects. Their study included newborn infants (10 cases), infants (12 cases), children (40 cases), and adult members of the medical and secretarial staffs of 2 hospitals (19 cases). The subjects all had grossly normal body structure, but the sample included subjects of widely varying physique ranging from thin to obese. Black, Hispanic, and white children were included in their sample. The values of the model parameters were solved for the relationship between surface area and height and weight by multiple regression analysis. The least squares best fit for this equation yielded the following values for the three coefficients: $a_0 = 0.024265$, $a_1 = 0.3964$, and $a_2 = 0.5378$. The result was the following equation for estimating surface area: $$SA = 0.024265 H^{0.3964} W^{0.5378}$$ (Eqn. 6A-9) expressed logarithmically as: $$\ln SA = \ln 0.024265 + 0.3964 \ln H + 0.5378 \ln W$$ (Eqn. 6A-10) The coefficients for this equation agree remarkably with those obtained by Gehan and George (1970) for 401 measurements. George et al. (1979) agree that a model more complex than the model of DuBois and DuBois for estimating surface area is unnecessary. Based on samples of direct measurements by Boyd (1935) and Gehan and George (1970), and samples of geometric estimates by Haycock et al. (1978), these authors have obtained parameters for the DuBois and DuBois model that are different than those originally postulated in 1916. The DuBois and DuBois model can be written logarithmically as: $$\ln SA = \ln a_0 + a_1 \ln H + a_2 \ln W$$ (Eqn. 6A-11) The values for a_0 , a_1 , and a_2 obtained by the various authors discussed in this section are presented to follow: Table 6A-2. Summary of Surface Area Parameter Values for the DuBois and DuBois Model | Author
(year) | Number of persons | a _o | a ₁ | a ₂ | |--------------------------|-------------------|----------------|----------------|----------------| | DuBois and DuBois (1916) | 9 | 0.007184 | 0.725 | 0.425 | | Boyd (1935) | 231 | 0.01787 | 0.500 | 0.4838 | | Gehan and George (1970) | 401 | 0.02350 | 0.42246 | 0.51456 | | Haycock et al. (1978) | 81 | 0.024265 | 0.3964 | 0.5378 | The agreement between the model parameters estimated by Gehan and George (1970) and Haycock et al. (1978) is remarkable in view of the fact that Haycock et al. (1978) were unaware of the previous work. Haycock et al. (1978) used an entirely different set of subjects, and used geometric estimates of surface area rather than direct measurements. It has been determined that the Gehan and George model is the formula of choice for estimating total surface area of the body since it is based on the largest number of direct measurements. ## **Nomograms** Sendroy and Cecchini (1954) proposed a graphical method whereby surface area could be read from a diagram relating height and weight to surface area. However, they do not give an explicit model for calculating surface area. The graph was developed empirically based on 252 cases, 127 of which were from the 401 direct measurements reported by Boyd (1935). In the other 125 cases the surface area was estimated using the linear method of DuBois and DuBois (1916). Because the Sendroy and Cecchini method is graphical, it is inherently less precise and less accurate than the formulae of other authors discussed above. ## 7. BODY WEIGHT STUDIES There are several physiological factors needed to calculate potential exposures. These include skin surface area (see Volume I, Section 6), inhalation rate (see Volume I, Section 5) life expectancy (see Volume I, Section 8), and body weight. The average daily dose is typically normalized to the average body weight of the exposed population. If exposure occurs only during childhood years, the average child body weight during the exposure period should be used to estimate risk (U.S. EPA, 1989). Conversely, if adult exposures are being evaluated, an adult body weight value should be used. The purpose of this section is to describe published studies on body weight for the general U.S. population. The studies have been classified as either key or relevant studies, based on the criteria described in Volume I, Section 1.3.1. Recommended values are based on the results of key studies, but relevant studies are also presented to provide the reader with added perspective on the current state of knowledge pertaining to body weight. #### 7.1. KEY BODY WEIGHT STUDY Hamill et al. (1979) - Physical Growth: National Center for Health Statistics Percentiles - A National Center for Health Statistics (NCHS) Task Force that included academic investigators and representatives from CDC Nutrition Surveillance Program selected, collated, integrated, and defined appropriate data sets to generate growth curves for the age interval: birth to 36 months developed (Hamill et al., 1979). The percentile curves were for assessing the physical growth of children in the U.S. They are based on accurate measurements made on large nationally representative samples of children (Hamill et al., 1979). Smoothed percentile curves were derived for body weight by age (Hamill et al., 1979). Curves were developed for boys and for girls. The data used to construct the curves were provided by the Fels Research Institute, Yellow Springs, Ohio. These data were from an ongoing longitudinal study where anthromopetric data from direct measurements are collected regularly from participants (~1,000) in various areas of the U.S. The NCHS used advanced statistical and computer technology to generate the growth curves. Table 7-1 presents the percentiles of weight by sex and age. Figures 7-1 and 7-2 present weight by age percentiles for boys and for girls aged birth to 36 months, respectively. Limitations of this study are that mean body weight values were not reported and the data are more than 15 years old. However, this study does provide body weight data for infants less than 6 months old. NCHS (1987) - Anthropometric Reference Data and Prevalence of Overweight, United States, 1976-80 - Statistics on anthropometric measurements, including body weight, for the U.S. population were collected by NCHS through the second National Health and Nutrition Examination Survey (NHANES II). NHANES II was conducted on a nationwide probability sample of approximately 28,000 persons, aged 6 months to 74 years, from the civilian, non-institutionalized population of the United States. Of the 28,000 persons, 20,322 were interviewed and examined, resulting in a response rate of 73.1 percent. The survey began in February 1976 and was completed in February 1980. The sample was selected so that certain subgroups thought to be at high risk of
malnutrition (persons with low incomes, preschool children, and the elderly) were oversampled. The estimates were weighted to reflect national population estimates. The weighting was accomplished by inflating examination results for each subject by the reciprocal of selection probabilities adjusted to account for those who were not examined, and post stratifying by race, age, and sex (NCHS, 1987). The NHANES II collected standard body measurements of sample subjects, including height and weight, that were made at various times of the day and in different seasons of the year. This technique was used because one's weight may vary between winter and summer and may fluctuate with recency of food and water intake and other daily activities (NCHS, 1987). Mean body weights of adults, by age, and their standard deviations are presented in Table 7-2 for men, women, and both sexes combined. Mean body weights and standard deviations for children, ages 6 months to 19 years, are presented in Table 7-3 for boys, girls, and boys and girls combined. Percentile distributions of the body weights of adults by age and race for males are presented in Table 7-4, and for females in Table 7-5. Data for children by age are presented in Table 7-6 for males, and for females in Table 7-7. Results shown in Tables 7-4 and 7-5 indicate that the mean weight for adult males is 78.1 kg and for adult females, 65.4 kg. It also shows that the mean weight for White males (78.5 kg) is greater than for Black males (77.9 kg). Additionally, mean weights are greater for Black females (71.2 kg) than for White females (64.8 kg). From Table 7-3, the mean body weights for girls and boys are approximately the same from ages 6 months to 14 years. Starting at years 15-19, the difference in mean body weight ranges from 6 to 11 kg. #### 7.2. RELEVANT BODY WEIGHT STUDIES Brainard and Burmaster (1992) - Bivariate Distributions for Height and Weight of Men and Women in the United States - Brainard and Burmaster (1992) examined data on the height and weight of adults published by the U.S. Public Health Service and fit bivariate distributions to the tabulated values for men and women, separately. Height and weight of 5,916 men and 6,588 women in the age range of 18 to 74 years were taken from the NHANES II study and statistically adjusted to represent the U.S. population aged 18 to 74 years with regard to age structure, sex, and race. Estimation techniques were used to fit normal distributions to the cumulative marginal data and goodness-of-fit tests were used to test the hypothesis that height and lognormal weight follow a normal distribution for each sex. It was found that the marginal distributions of height and lognormal weight for both men and women are Gaussian (normal) in form. This conclusion was reached by visual observation and the high R² values for best-fit lines obtained using linear regression. The R² values for men's height and lognormal weight are reported to be 0.999. The R² values for women's height and lognormal weight are 0.999 and 0.985, respectively. Brainard and Burmaster (1992) fit bivariate distributions to estimated numbers of men and women aged 18 to 74 years in cells representing 1 inch height intervals and 10 pound weight intervals. Adjusted height and lognormal weight data for men were fit to a single bivariate normal distribution with an estimated mean height of 1.75 meters (69.2 inches) and an estimated mean weight of 78.6 kg (173.2 pounds). For women, height and lognormal weight data were fit to a pair of superimposed bivariate normal distributions (Brainard and Burmaster, 1992). The average height and weight for women were estimated from the combined bivariate analyses. Mean height for women was estimated to be 1.62 meters (63.8 inches) and mean weight was estimated to be 65.8 kg (145.0 pounds). For women, a calculation using a single bivarite normal distribution gave poor results (Brainard and Burmaster, 1992). According to Brainard and Burmaster, the distributions are suitable for use in Monte Carlo simulation. Burmaster et al. (1994) (Submitted 2/19/94 to Risk Analysis for Publication) - Lognormal Distributions of Body Weight as a Function of Age for Female and Male Children in the United States - Burmaster et al. (1994), performed data analysis to fit normal and lognormal distributions to the body weights of female and male children at age 6 months to 20 years (Burmaster et al., 1994). Data used in this analysis were from the second survey of the National Center for Health Statistics, NHANES II, which included responses from 4,079 females and 4,379 males 6 months to 20 years of age in the U.S. (Burmaster et al., 1994). The NHANES II data had been statistically adjusted for non-response and probability of selection, and stratified by age, sex, and race to reflect the entire U.S. population prior to reporting (Burmaster et al., 1994). Burmaster et al. (1994) conducted exploratory and quantitative data analyses, and fit normal and lognormal distributions to percentiles of body weight for children. Cumulative distribution functions (CDFs) were plotted for female and male body weights on both linear and logarithmic scales. Two models were used to assess the probability density functions (PDFs) of children's body weight. Linear and quadratic regression lines were fitted to the data. A number of goodness-of-fit measures were conducted on data generated by the two models. Burmaster et al. (1994) found that lognormal distributions give strong fits to the body weights of children, ages 6 months to 20 years. Statistics for the lognormal probability plots are presented in Tables 7-8 and 7-9. These data can be used for further analyses of body weight distribution (i.e., application of Monte Carlo analysis). AIHC - Exposure Factors Sourcebook - The Exposure Factors Sourcebook (AIHC, 1994) provides similar body weight data as presented here. Consistent with this document, an average adult body weight of 72 kg is recommended on the basis of the NHANES II data (NCHS, 1987). These data are also used to derive probability distributions for adults and children. In addition, the Sourcebook presents probability distributions derived by Brainard and Burmaster (1992), Versar (1991) and Brorby and Finley (1993). For each distribution, the @Risk formula is provided for direct use in the @Risk simulation software (Palisade, 1992). The organization of this document, makes it very convenient to use in support of Monte Carlo analysis. The reviews of the supporting studies are very brief with little analysis of their strengths and weaknesses. The Sourcebook has been classified as a relevant rather than key study because it is not the primary source for the data used to make recommendations in this document. The Sourcebook is very similar to this document in the sense that it summarizes exposure factor data and recommends values. As such, it is clearly relevant as an alternative information source on body weights as well as other exposure factors. #### 7.3. RECOMMENDATIONS The key studies described in this section was used in selecting recommended values for body weight. The general description of both the key and relevant studies are summarized in Table 7-10. The recommendations for body weight are summarized in Table 7-11. Table 7-12 presents the confidence ratings for body weight recommendations. The mean body weight for all adults (male and female, all age groups) combined is 71.8 kg as shown in Table 7-2. The mean values for each age group in Table 7-2 were derived by adding the body weights for men and women and dividing by 2. If age and sex distribution of the exposed population is known, the mean body weight values in Table 7-2 can be used. If percentile data are needed or if race is a factor, Tables 7-4 and 7-5 can be used to select the appropriate data for percentiles or mean values. For infants (birth to 6 months), appropriate values for body weight may be selected from Table 7-1. These data (percentile only) are presented for male and female infants. For children, appropriate mean values for weights may be selected from Table 7-3. If percentile values are needed, these data are presented in Table 7-6 for male children and in Table 7-7 for female children. Body weight is a function of age, gender, and race and populations of many geographic regions may vary from the general population across geographic regions. Therefore, the user should make appropriate adjustments when applying the percentiles to other geographic regions. The mean recommended value for adults (71.8 kg) is different than the 70 kg commonly assumed in EPA risk assessments. Assessors are encouraged to use values which most accurately reflect the exposed population. When using values other than 70 kg, however, the assessors should consider if the dose estimate will be used to estimate risk by combining with a dose-response relationship which was derived assuming a body weight of 70 kg. If such an inconsistency exists, the assessor should adjust the dose-response relationship as described in the appendix to Chapter 1. The Integrated Risk Information System (IRIS) does not use a 70 kg body weight assumption in the derivation of RfCs and RfDs, but does make this assumption in the derivation of cancer slope factors and unit risks. #### 8. LIFETIME The length of an individual's life is an important factor to consider when evaluating cancer risk because the dose estimate is averaged over an individual's lifetime. Since the averaging time is found in the denominator of the dose equation, a shorter lifetime would result in a higher potential risk estimate, and conversely, a longer life expectancy would produce a lower potential risk estimate. ## 8.1. KEY STUDY ON LIFETIME Statistical data on life expectancy are published annually by the U.S. Department of Commerce in the publication: "Statistical Abstract of the United States." The latest year for which statistics are available is 1993.
Available data on life expectancies for various subpopulations born in the years 1970 to 1993 are presented in Table 8-1. Data for 1993 show that the life expectancy for an average person born in the United States in 1993 is 75.5 years (U.S. Bureau of the Census, 1995). The table shows that the overall life expectancy has averaged approximately 75 years since 1982. The average life expectancy for males in 1993 was 72.1 years, and 78.9 years for females. The data consistently show an approximate 7 years difference in life expectancy for males and females from 1970 to present. Table 8-1 also indicates that life expectancy for white males (73.0 years) is consistently longer than for Black males (64.7 years). Additionally, it indicates that life expectancy for White females (79.5 years) is longer than for Black females (73.7), a difference of almost 6 years. Table 8-2 presents data for expectation of life for persons who were at a specific age in year 1990. These data are available by age, gender, and race and may be useful for deriving exposure estimates based on the age of a specific subpopulation. The data show that expectation of life is longer for females and for Whites. #### 8.2. RECOMMENDATIONS Current data suggest that 75 years would be an appropriate value to reflect the average life expectancy of the general population and is the recommended value. If gender is a factor considered in the assessment, note that the average life expectancy value for females is higher than for males. It is recommended that the assessor use the appropriate value of 72.1 years for males or 78.9 years for females. If race is a consideration in assessing exposure for male individuals, note that the life expectancy is about 8 years longer for Whites than for Blacks. It is recommended that the assessor use the values of 73 years and 64.7 years for White males and Black males, respectively. Table 8-3 presents the confidence rating for life expectancy recommendations. ### Volume I - General Factors # Chapter 8 - Lifetime This recommended value is different than the 70 years commonly assumed for the general population in EPA risk assessments. Assessors are encouraged to use values which most accurately reflect the exposed population. When using values other than 70 years, however, the assessors should consider if the dose estimate will be used to estimate risk by combining with a dose-response relationship which was derived assuming a lifetime of 70 years. If such an inconsistency exists, the assessor should adjust the dose-response relationship by multiplying by (lifetime/70). The Integrated Risk Information System (IRIS) does not use a 70 year lifetime assumption in the derivation of RfCs and RfDs, but does make this assumption in the derivation of some cancer slope factors or unit risks. #### 9. INTAKE OF FRUITS AND VEGETABLES #### 9.1. BACKGROUND Ingestion of contaminated fruits and vegetables is a potential pathway of human exposure to toxic chemicals. Fruits and vegetables may become contaminated with toxic chemicals by several different pathways. Ambient pollutants from the air may be deposited on or absorbed by the plants, or dissolved in rainfall or irrigation waters that contact the plants. Pollutants may also be absorbed through plant roots from contaminated soil and ground water. The addition of pesticides, soil additives, and fertilizers may also result in food contamination. The primary source of information on consumption rates of fruits and vegetables among the United States population is the U.S. Department of Agriculture's (USDA) Nationwide Food Consumption Survey (NFCS) and the USDA Continuing Survey of Food Intakes by Individuals (CSFII). Data from the NFCS have been used in various studies to generate consumer-only and per capita intake rates for both individual fruits and vegetables and total fruits and total vegetables. CSFII data from the 1989-1991 survey have been analyzed by EPA to generate per capita intake rates for various food items and food groups. Consumer-only intake is defined as the quantity of fruits and vegetables consumed by individuals who ate these food items during the survey period. Per capita intake rates are generated by averaging consumer-only intakes over the entire population of users and non-users. In general, per capita intake rates are appropriate for use in exposure assessment for which average dose estimates for the general population are of interest because they represent both individuals who ate the foods during the survey period and individuals who may eat the food items at some time, but did not consume them during the survey period. Total fruit intake refers to the sum of all fruits consumed in a day including canned, dried, frozen, and fresh fruits. Likewise, total vegetable intake refers to the sum of all vegetables consumed in a day including canned, dried, frozen, and fresh vegetables. For the purposes of this handbook, the distinctions between fruits and vegetables are those commonly used, not the botanical definitions. For example, in this report, tomatoes are considered vegetables, although technically they are fruits. Intake rates may be presented on either an as consumed or dry weight basis. As consumed intake rates (g/day) are based on the weight of the food in the form that it is consumed. In contrast, dry weight intake rates are based on the weight of the food consumed after the moisture content has been removed. In calculating exposures based on ingestion, the unit of weight used to measure intake should be consistent with those used in measuring the contaminant concentration in the produce. Intake data from the individual component of the NFCS and CSFII are based on "as eaten" (i.e., cooked or prepared) forms of the food items/groups. Thus, corrections to account for changes in portion sizes from cooking losses are not required. Estimating source-specific exposures to toxic chemicals in fruits and vegetables may also require information on the amount of fruits and vegetables that are exposed to or protected from contamination as a result of cultivation practices or the physical nature of the food product itself (i.e., those having protective coverings that are removed before eating would be considered protected), or the amount grown beneath the soil (i.e., most root crops such as potatoes). The percentages of foods grown above and below ground will be useful when the concentrations of contaminants in foods are estimated from concentrations in soil, water, and air. For example, vegetables grown below ground may be more likely to be contaminated by soil pollutants, but leafy above ground vegetables may be more likely to be contaminated by deposition of air pollutants on plant surfaces. The purpose of this section is to provide: (1) intake data for individual fruits and vegetables, and total fruits and total vegetables; (2) guidance for converting between as consumed and dry weight intake rates; and (3) intake data for exposed and protected fruits and vegetables and those grown below ground. Recommendations are based on average and upper-percentile intake among the general population of the U.S. Available data have been classified as being either a key or a relevant study based on the considerations discussed in Volume I, Section 1.3.1 of the Introduction. Recommendations are based on data from the CSFII 1989-1991 survey, which was considered the only key intake study for fruits and vegetables. Other relevant studies are also presented to provide the reader with added perspective on this topic. It should be noted that many of the relevant studies are based on data from USDA's NFCS and CSFII. The USDA NFCS and CSFII are described below. #### 9.2. INTAKE STUDIES # 9.2.1. U.S. Department of Agriculture Nationwide Food Consumption Survey and Continuing Survey of Food Intake by Individuals USDA conducts the NFCS approximately every 10 years. The three most recent NFCSs were conducted in 1965-66, 1977-78, and 1987-88. The purpose of these surveys was to "analyze the food consumption behavior and dietary status of Americans" (USDA, 1992a). The survey uses a statistical sampling technique designed to ensure that all seasons, geographic regions of the U.S., and demographic and socioeconomic groups are represented. There are two components of the NFCS. The household component collects information on the socioeconomic and demographic characteristics of households, and the types, value, and sources of foods consumed over a 7-day period. The individual # Chapter 9 - Intake of Fruits and Vegetables component collects information on food intakes of individuals within each household over a 3-day period (USDA, 1992b). The same basic survey design was used for the three most recent NFCSs, but the sample sizes and statistical classifications used were somewhat different (USDA, 1992a). In 1965-66, 10,000 households were surveyed (USDA, 1972). The sample size increased to 15,000 households (over 36,000 individuals) in 1977-78, but decreased to 4,500 households in 1987-88 because of budgetary constraints and a low response rate (37 percent). Data from the 1977-78 NFCS are presented in this handbook because the data have been published by USDA in various publications and reanalyzed by various EPA offices according to the food items/groups commonly used to assess exposure. Published 1-day data from the 1987-88 NFCS data are also presented. USDA also conducts the Continuing Survey of Food Intake by Individuals. The purpose of the survey is to "assess food consumption behavior and nutritional content of diets for policy implications relating to food production and marketing, food safety, food assistance, and nutrition education" (USDA, 1995). An EPA analysis of the 1989-91 CSFII data set is presented in this handbook. During 1989 through 1991, over 15,000 individuals participated in the CSFII (USDA, 1995). Using a stratified sampling technique, individuals of all ages living in selected
households in the 48 conterminous states and Washington, D.C. were surveyed. Individuals provided 3 consecutive days of data, including a personal interview on the first day followed by 2-day dietary records. The 3-day response rate for the 1989-91 CSFII was approximately 45 percent. Published 1-day data from the 1994 and 1995 CSFII are also presented. The 1994 and 1995 CSFII included data for 2 non-consecutive survey days (although 2 days of data have been collected, only data for the first survey day have been analyzed and published by USDA). Over 5,500 individuals participated in these surveys (USDA, 1996a; 1996b). Individual average daily intake rates calculated from NFCS and CSFII data are based on averages of reported individual intakes over one day or three consecutive days. Such short term data are suitable for estimating mean average daily intake rates representative of both short-term and long-term consumption. However, the *distribution* of average daily intake rates generated using short term data (e.g., 3 day) do not necessarily reflect the long-term *distribution* of average daily intake rates. The distributions generated from short term and long term data will differ to the extent that each individual's intake varies from day to day; the distributions will be similar to the extent that individuals' intakes are constant from day to day. Day to day variation in intake among individuals will be great for food item/groups that are highly seasonal and for items/groups that are eaten year around but that are not typically eaten every day. For these foods, the intake distribution generated from short term data will not be a good reflection of the long term distribution. On the other hand, for ## Chapter 9 - Intake of Fruits and Vegetables broad categories of foods (e.g., vegetables) which are eaten on a daily basis throughout the year with minimal seasonality, the short term distribution may be a reasonable approximation of the true long term distribution, although it will show somewhat more variability. In this and the following section, distributions are shown only for the following broad categories of foods: fruits, vegetables, meats and dairy. Because of the increased variability of the short-term distribution, the short-term upper percentiles shown here will overestimate somewhat the corresponding percentiles of the long-term distribution. ## 9.2.2. Key Fruits and Vegetables Intake Study Based on the USDA CSFII U.S. EPA Analysis of USDA 1989-91 CSFII Data - EPA analyzed three years of data from USDA's CSFII to generate distributions of intake rates for various fruit and vegetable items/groups. Data from the 1989, 1990, and 1991 CFSII were combined into a single data set to increase the number of observations available for analysis. Approximately 15,000 individuals provided intake data over the three survey years. The fruit and vegetable items/groups selected for this analysis included total fruits and total vegetables; individual fruits such as: apples, peaches, pears, strawberries, and other berries; individual vegetables such as: asparagus, beets, broccoli, cabbage, carrots, corn, cucumbers, lettuce, lima beans, okra, onions, peas, peppers, pumpkin, snap beans, tomatoes, and white potatoes; fruits and vegetables categorized as exposed, protected and roots; and various USDA categories (i.e., citrus and other fruits, and dark green, deep yellow, and other vegetables). These fruit and vegetable categories were selected to be consistent with those evaluated in the homegrown food analysis presented in Chapter 13. Intake rates of total vegetables, tomatoes, and white potatoes were adjusted to account for the amount of these food items eaten as meat and grain mixtures as described in Appendix 9A. Food items/groups were identified in the CSFII data base according to USDA-defined food codes. Appendix 9B presents the codes used to determine the various food groups. Intake rates for these food items/groups represent intake of all forms of the product (i.e., home produced and commercially produced). Individual identifiers in the database were used throughout the analysis to categorize populations according to demographics. These identifiers included identification number, region, urbanization, age, sex, race, body weight, weighting factor, season, and number of days that data were reported. Distributions of intake were determined for individuals who provided data for all three days of the survey. Individuals who did not provide information on body weight, or for which identifying information was unavailable, were excluded from the analysis. Three-day average intake rates were calculated for all individuals in the database for each of the food items/groups. These average daily intake rates were divided by each individual's reported body weight to generate intake rates in units of g/kg-day. The data were also weighted according to the three-day weights provided in the 1991 CSFII. USDA sample weights are calculated to account for inherent biases in the sample selection process, and to adjust the sample population to reflect the #### Chapter 9 - Intake of Fruits and Vegetables national population. Summary statistics for individual intake rates were generated on a per capita basis. That is, both users and non-users of the food item were included in the analysis. Mean consumer only intake rates may be calculated by dividing the mean per capita intake rate by the percent of the population consuming the food item of interest. Summary statistics included are: number of weighted and unweighted observations, percentage of the population using the food item/group being analyzed, mean intake rate, standard error, and percentiles of the intake rate distribution (i.e., 0, 1, 5, 10, 25, 50, 75, 90, 95, 99, and 100th percentile). Data were provided for the total population using the food item being evaluated and for several demographic groups including: various age groups (i.e., <1, 1-2, 3-5, 6-11, 12-19, 20-39, 40-69, and 70+ years); regions (i.e., Midwest, Northeast, South, and West); urbanizations (i.e., Central City, Nonmetropolitan, and Suburban; seasons (i.e., winter, spring, summer, and fall); and races (i.e., White. Black. Asian, Native American, and other). Table 9-1 provides the codes, definitions, and a description of the data in these categories. The total numbers of individuals in the data set, by demographic group are presented in Table 9-2. The food analysis was accomplished using the SAS statistical programming system (SAS, 1990). The results of this analysis are presented in Tables 9-3 and 9-4 for total fruits and total vegetables, Table 9-5 for individual fruits and vegetables, and Table 9-6 for the various USDA categories. The data for exposed/protected and root food items are presented in Tables 9-7 through 9-11. These tables are presented at the end of this Chapter. The results are presented in units of g/kg-day. Thus, use of these data in calculating potential dose does not require the body weight factor to be included in the denominator of the average daily dose (ADD) equation. It should be noted that converting these intake rates into units of g/day by multiplying by a single average body weight is inappropriate, because individual intake rates were indexed to the reported body weights of the survey respondents. However, if there is a need to compare the intake data presented here to intake data in units of g/day, a body weight less than 70 kg (i.e., approximately 60 kg; calculated based on the number of respondents in each age category and the average body weights for these age groups, as presented in Chapter 7 of Volume I) should be used because the total survey population included children as well as adults. The advantages of using the 1989-91 CSFII data set are that the data are expected to be generally representative of the U.S. population and that it includes data on a wide variety of food types. However, it should be noted that the survey covers only the 48 coterminous U.S. States; Hawaii, Alaska, and U.S. Territories are not included. The data set was the most recent of a series of publicly available USDA data sets (i.e., NFCS 1977-78; NFCS 1987-88; CSFII 1989-91) at the time that EPA conducted the analysis for this handbook, and should reflect recent eating patterns in the United States. The data set includes three years of intake data combined. However, the 1989-91 CSFII data are based on a three day survey period. Short-term dietary data may not accurately reflect long-term eating patterns. This is particularly true for the tails (extremes) of the distribution of food intake. In addition, the adjustment for including mixtures adds uncertainty to the intake rate distributions. The calculation for including mixtures assumes that intake of any mixture includes all of the foods identified in Appendix Table 9A-1 in the proportions specified in that table. This may under- or over-estimate intake of certain foods among some individuals. The data presented in this handbook for the USDA 1989-91 CSFII is not the most upto-date information on food intake. USDA has recently made available the data from its 1994 and 1995 CSFII. Over 5,500 people nationwide participated in both of these surveys, providing recalled food intake information for 2 separate days. Although the 2-day data analysis has not been conducted, USDA published the results for the respondents' intakes on the first day surveyed (USDA, 1996a; 1996b). USDA 1996 survey data will be made available later in 1997. As soon as 1996 data are available, EPA will take steps to get the 3-year data (1994, 1995, and 1996) analyzed and the food ingestion factors updated. Meanwhile, Table 9-12 presents a comparison of the mean daily intakes per individual in a day for fruits and vegetables from the USDA survey data from years 1977-78, 19887-88, 1989-91, 1994, and 1995. This table shows that food consumption patterns have changed for fruits when
comparing 1977 and 1995 data. Consumption of fruits increased by 72 percent, but vegetable intake remained relatively constant, when comparing data from 1977 and 1995. However, only an 11 percent increase was observed when comparing fruit intake values from 1989-91 with the most recent data from 1994 and 1995. This indicates that the 1989-91 CSFII data are probably adequate for assessing ingestion exposure for current populations. #### 9.2.3. Relevant Fruits and Vegetables Intake Studies The U.S. EPA's Dietary Risk Evaluation System (DRES) - USEPA, Office of Pesticide Programs - The U.S. EPA, Office of Pesticide Programs (OPP) uses the Dietary Risk Evaluation System (formerly the Tolerance Assessment System) to assess the dietary risk of pesticide use as part of the pesticide registration process. OPP sets tolerances for specific pesticides on raw agricultural commodities based on estimates of dietary risk. These estimates are calculated using pesticide residue data for the food item of concern and relevant consumption data. Intake rates are based primarily on the USDA 1977-78 NFCS although intake rates for some food items are based on estimations from production volumes or other data (i.e., some items were assigned an arbitrary value of 0.000001 g/kg-day) (Kariya, 1992). OPP has calculated per capita intake rates of individual fruits and vegetables for 22 subgroups (age, regional, and seasonal) of the population by determining the composition of NFCS food items and disaggregating complex food dishes into their component raw agricultural commodities (RACs) (White et al., 1983). The DRES per capita, as consumed intake rates for all age/sex/demographic groups combined are presented in Table 9-13. These data are based on both consumers and non #### Chapter 9 - Intake of Fruits and Vegetables consumers of these food items. Data for specific subgroups of the population are not presented here, but are available through OPP via direct request. The data in Table 9-13 may be useful for estimating the risks of exposure associated with the consumption of individual fruits and vegetables. It should be noted that these data are indexed to the reported body weights of the survey respondents and are expressed in units of grams of food consumed per kg bodyweight per day. Consequently, use of these data in calculating potential dose does not require the body weight factor in the denominator of the ADD equation. It should also be noted that conversion of these intake rates into units of g/day by multiplying by a single average body weight is not appropriate because the DRES data base did not rely on a single body weight for all individuals. Instead, DRES used the body weights reported by each individual surveyed to estimate consumption in units of g/kg-day. The advantages of using these data are that complex food dishes have been disaggregated to provide intake rates for a very large number of fruits and vegetables. These data are also based on the individual body weights of the respondents. Therefore, the use of these data in calculating exposure to toxic chemicals may provide more representative estimates of potential dose per unit body weight. However, because the data are based on NFCS short-term dietary recall the same limitations discussed previously for other NFCS data sets also apply here. In addition, consumption patterns may have changed since the data were collected in 1977-78. OPP is in the process of translating consumption information from the USDA CSFII 1989-91 survey to be used in DRES. Food and Nutrient Intakes of Individuals in One Day in the U.S., USDA (1980, 1992b, 1996a, 1996b) - USDA calculated mean intake rates for total fruits and total vegetables using NFCS data from 1977-78 and 1987-88 (USDA, 1980; USDA, 1992b) and CSFII data from 1994 and 1995 (USDA, 1996a; 1996b). The mean per capita total intake rates are presented in Tables 9-14 and 9-15 for fruits and Tables 9-16 and 9-17 for vegetables. These values are based on intake data for one day from the 1977-78 and 1987-88 USDA NFCSs, respectively. Data from both surveys are presented here to demonstrate that although the 1987-88 survey had fewer respondents, the mean per capita intake rates for all individuals are in good agreement with the earlier survey. Also, slightly different age classifications were used in the two surveys providing a wider range of age categories from which exposure assessors may select appropriate intake rates. Tables 9-18 and 9-19 present similar data from the 1994 and 1995 CSFII. The age groups used in this data set are the same as those used in the 1987-88 NFCS. Tables 9-14 through 9-19 include both per capita intake rates and intake rates for consumers-only for various ages of individuals. Intake rates for consumers-only were calculated by dividing the per capita consumption rate by the fraction of the population using vegetables or fruits in a day. The average per capita vegetable intake rate is 201 g/day based on the 1977-78 data (USDA, 1980), 182 g/day based on the 1987-88 data (USDA, 1992b), 186 g/day based on the 1994 data, and 188 g/day based on the 1995 data. For fruits the average per capita intake rate is 142 g/day based on the two most recent USDA NFCSs (USDA, 1980; USDA, 1992b), and 171 g/day and 173 g/day based on the 1994 and 1995 CSFII, respectively (USDA, 1996a, 1996b). One-day per capita intake data for fats or oils from the 1994 and 1995 CSFII surveys are presented in Table 9-20. This total fats and oils food category includes table and cooking fats, vegetable oils, salad dressings, nondairy cream substitutes, and sauces such as tartar sauce that are mainly fat or oil (USDA, 1996a). It does not include oils or fats that were ingredients in food mixtures. The advantages of using these data are that they provide intake estimates for all fruits, all vegetables, or all fats combined. Again, these estimates are based on one-day dietary data which may not reflect usual consumption patterns. U.S. EPA - Office of Radiation Programs - The U.S. EPA Office of Radiation Programs (ORP) has also used the USDA 1977-78 NFCS to estimate daily food intake (U.S. EPA, 1984a; 1984b). ORP uses food consumption data to assess human intake of radionuclides in foods. The 1977-78 NFCS data have been reorganized by ORP, and food items have been classified according to the characteristics of radionuclide transport. Data for selected agricultural products are presented in Table 9-21 and Table 9-22. These data represent per capita, as consumed intake rates for total, leafy, exposed, and protected produce. Exposed produce refers to products (e.g., apples, pears, berries, etc.) that can intercept atmospherically deposited materials. The term protected refers to products (e.g., citrus fruit, carrots, corn, etc.) that are protected from deposition from the atmosphere. Although the fruit and vegetable classifications used in the study are somewhat limited in number, they provide alternative food categories that may be useful to exposure assessors. Because this study was based on the USDA NFCS, the limitations discussed previously regarding short-term dietary recall data also apply to the intake rates reported here. Also, consumption patterns may have changed since the data were collected in 1977-78. U.S. EPA - Office of Science and Technology - The U.S. EPA Office of Science and Technology (OST) within the Office of Water (formerly the Office of Water Regulations and Standards) used data from the FDA revision of the Total Diet Study Food Lists and Diets (Pennington, 1983) to calculate food intake rates (U.S. EPA, 1989). OST uses these consumption data in its risk assessment model for land application of municipal sludge. The FDA data used are based on the combined results of the USDA 1977-78, NFCS and the second National Health and Nutrition Examination Survey (NHANES II), 1976-80 (U.S. EPA, 1989). Because food items are listed as prepared complex foods in the FDA Total Diet Study, each item was broken down into its component parts so that the amount of raw commodities consumed could be determined. Table 9-23 presents intake rates of various fruit and vegetable categories for various age groups and estimated lifetime ingestion rates that have been derived by U.S. EPA. Note that these are per capita intake rates tabulated as grams dry weight/day. Therefore, these rates differ from those in the #### Chapter 9 - Intake of Fruits and Vegetables previous tables because U.S. EPA (1984a, 1984b) report intake rates on an as consumed basis. The EPA-OST analysis provides intake rates for additional food categories and estimates of lifetime average daily intake on a per capita basis. In contrast to the other analyses of USDA NFCS data, this study reports the data in terms of dry weight intake rates. Thus, conversion is not required when contaminants are to be estimated on a dry weight basis. These data, however, may not reflect current consumption patterns because they are based on data from 1977-78. Canadian Department of National Health and Welfare Nutrition Canada Survey - The Nutrition Canada Survey was conducted between 1970 and 1972 to "(a) examine the mean consumption of selected food groups and their contribution to nutrient intakes of Canadians, (b) examine patterns of food consumption and nutrient intake at various times of the day, and provide information on the changes in eating habits during pregnancy." (Canadian Department of National Health and Welfare, n.d.). The method used for collecting dietary intake data was 24-hour recall. The recall method relied on interview techniques in which the interviewee was asked to recall all foods and beverages consumed during the day preceding the interview. Intake rates were reported for various age/sex groups of the population and for pregnant women (Table 9-24). The report does not specify whether the values represent per capita or consumer-only intake rates. However, they appear to be consistent
with the as consumed intake rates for consumers-only reported by USDA (1980, 1992b). It should be noted that these data are also based on short-term dietary recall and are based on the Canadian population. USDA (1993) - Food Consumption, Prices, and Expenditures, 1970-92 - The USDA's Economic Research Service (ERS) calculates the amount of food available for human consumption in the United States on an annual basis (USDA, 1993). Supply and utilization balance sheets are generated, based on the flow of food items from production to end uses for the years 1970 to 1992. Total available supply is estimated as the sum of production and imports (USDA, 1993). The availability of food for human use commonly termed as "food disappearance" is determined by subtracting exported foods from the total available supply (USDA, 1993). USDA (1993) calculates the per capita food consumption by dividing the total food disappearance by the total U.S. population. USDA (1993) estimated per capita consumption data for various fruit and vegetable products from 1970-1992 (1992 data are published). In this section, the 1991 values, which are the most recent published final data, are presented. Retail weight per capita data are presented in Table 9-25. These data have been derived from the annual per capita values in units of pounds per year, presented by USDA (1993), by converting to units of g/day. One of the limitations of this study is that disappearance data do not account for losses from the food supply from waste or spoilage. As a result, intake rates based on these data may overestimate daily consumption because they are based on the total quantity of marketable commodity utilized. Thus, these data represent bounding estimates of intake rates only. It should also be noted that per capita estimates based on food disappearance are not a direct measure of actual consumption or quantity ingested, instead the data are used as indicators of changes in usage over time (USDA, 1993). An advantage of this study is that it provides per capita consumption rates for fruits and vegetables that are representative of long-term intake because disappearance data are generated annually. AIHC, 1994 - Exposure Factors Sourcebook - The AIHC Sourcebook (AIHC, 1994) uses the data presented in the 1989 version of the Exposure Factors Handbook which reported data from the USDA 1977-78 NFCS. Distributions are provided in the @Risk format and the @Risk formula is also provided. In this handbook, new analyses of more recent data from the USDA 1989-91 CSFII are presented. Numbers, however, cannot be directly compared with previous values since the results from the new analysis are presented on a body weight basis. The Sourcebook was classified as a relevant study because it was not the primary source for the data to make recommendations in this document. However, it can be used as an alternative source of information. The advantage of using the CSFII and USDA NFCS data sets are that they are the largest publicly available data source on food intake patterns in the United States. Data are available for a wide variety of fruit and vegetable products and are intended to be representative of the U.S. population. #### 9.2.4. Relevant Fruits and Vegetables Serving Size Study Based on the USDA **NFCS** Pao et al. (1982) - Foods Commonly Eaten by Individuals - Using data gathered in the 1977-78 USDA NFCS, Pao et al. (1982) calculated distributions for the quantities of individual fruit and vegetables consumed per eating occasion by members of the U.S. population (i.e., serving sizes), over a 3-day period. The data were collected during NFCS home interviews of 37,874 respondents, who were asked to recall food intake for the day preceding the interview, and record food intake the day of the interview and the day after the interview. Serving size data are presented on an as consumed (g/day) basis. The data presented in Table 9-26 are for all ages of the population, combined. If age-specific intake data are needed, refer to Pao et al. (1982). Although serving size data only are presented in this handbook, percentiles for the average quantities of individual fruits and vegetables #### Chapter 9 - Intake of Fruits and Vegetables consumed by members of the U.S. population who had consumed these fruits and vegetables over a 3-day period can be found in Pao et al. (1982). The advantages of using these data are that they were derived from the USDA NFCS and are representative of the U.S. population. This data set provides serving size distributions for a number of commonly eaten fruits and vegetables, but the list of foods is limited and does not account for fruits and vegetables included in complex food dishes. Also, these data represent the quantity of fruits and vegetables consumed per eating occasion. Although these estimates are based on USDA NFCS 1977-78 data, serving size data have been collected but not published for the more recent USDA surveys. These estimates may be useful for assessing acute exposures to contaminants in specific foods, or other assessments where the amount consumed per eating occasion is necessary. However, it should be noted that serving sizes may have changed since the data were collected in 1977-78. #### 9.2.5. Conversion Between As Consumed and Dry Weight Intake Rates As noted previously, intake rates may be reported in terms of units as consumed or units of dry weight. It is essential that exposure assessors be aware of this difference so that they may ensure consistency between the units used for intake rates and those used for concentration data (i.e., if the unit of food consumption is grams dry weight/day, then the unit for the amount of pollutant in the food should be grams dry weight). If necessary, as consumed intake rates may be converted to dry weight intake rates using the moisture content percentages presented in Table 9-27 and the following equation: $$IR_{dw} = IR_{ac}^{*} [(100-W)/100]$$ (Eqn. 9-1) "Dry weight" intake rates may be converted to "as consumed" rates by using: IR_{ac} = IR_{dw}/[(100-W)/100] (Eqn. 9-2) where: IR_{dw} = dry weight intake rate; IR_{ac} = as consumed intake rate; and W = percent water content. # Chapter 9 - Intake of Fruits and Vegetables #### 9.3. RECOMMENDATIONS The 1989-91 CSFII data described in this section were used in selecting recommended fruit and vegetable intake rates for the general population and various subgroups of the United States population. The general design of both key and relevant studies are summarized in Table 9-28. Table 9-29 presents a summary of the recommended values for fruit and vegetable intake and Table 9-30 presents the confidence ratings for the fruit and vegetable intake recommendations. Based on the CSFII 1989-91, the recommended per capita fruit intake rate for the general population is 3.4 g/kg-day and the recommended per capita vegetable intake rate for the general population is 4.3 g/kg-day. Per capita intake rates for specific food items, on a g/kg-day basis, may be obtained from Table 9-5. Percentiles of the per capita intake rate distribution in the general population for total fruits and total vegetables are presented in Tables 9-3 and 9-4. From these tables, the 95th percentile intake rates for fruits and vegetables are 12 g/kg-day and 10 g/kg-day, respectively. It is important to note that the distributions presented in Tables 9-3 through 9-4 are based on data collected over a 3-day period and may not necessarily reflect the long-term distribution of average daily intake rates. However, for these broad categories of food (i.e., total fruits and total vegetables), because they are eaten on a daily basis throughout the year with minimal seasonality, the short term distribution may be a reasonable approximation of the long-term distribution, although it will display somewhat increased variability. This implies that the upper percentiles shown here will tend to overestimate the corresponding percentiles of the true long-term distribution. Intake rates for the home-produced form of these fruit and vegetable products are presented in Volume II, Chapter 13. It should be noted that because these recommendations are based on 1989-91 CSFII data, they may not reflect the most recent changes that may have occurred in consumption patterns. However, as indicated in Table 9-12, intake has remained fairly constant between 1989-91 and 1995. Thus, the 1989-91 CSFII data are believed to be appropriate for assessing ingestion exposure for current populations. ### **APPENDIX 9A** CALCULATIONS USED IN THE 1989-91 CSFII ANALYSIS TO CORRECT FOR MIXTURES # APPENDIX 9A Calculations Used in the 1989-91 CSFII Analysis to Correct for Mixtures Distributions of intake for various food groups were generated for the food/items groups using the USDA 1989-91 CSFII data set as described in Sections 9.2.2. and 11.1.2. However, several of the food categories used did not include meats, dairy products, and vegetables that were eaten as mixtures with other foods. Thus, adjusted intake rates were calculated for food items that were identified by USDA (1995) as comprising a significant portion of grain and meat mixtures. To account for the amount of these foods consumed as mixtures, the mean fractions of total meat or grain mixtures represented by these food items were calculated (Table 9A-1) using Appendix C of USDA (1995). Mean values for all individuals were used to calculate these fractions. These fractions were multiplied by each individual's intake rate for total meat mixtures or grain mixtures to calculate the amount of the individual's food mixture intake that can be categorized into one of the selected food groups. These amounts were then added to the total intakes rates for meats, grains, total vegetables, tomatoes, and white potatoes to calculate an individual's total intake of these food groups, as shown in the example for meats below. $$IR_{meat\&adjusted}$$ ' ($IR_{gr\ mixtures}$ (
$Fr_{meat/gr}$) % ($IR_{mt\ mixtures}$ ($Fr_{meat/mt}$) % (IR_{meat}) where: IR_{meat-adjusted} = adjusted individual intake rate for total meat; IR_{gr mixtures} = individual intake rate for grain mixtures; IR_{mt mixtures} = individual intake rate for meat mixtures; IR_{meat} = individual intake rate for meats; $Fr_{meat/qr}$ = fraction of grain mixture that is meat; and $Fr_{meat/mt}$ = fraction of meat mixture that is meat. Population distributions for mixture-adjusted intakes were based on adjusted intake rates for the population of interest. #### 10. INTAKE OF FISH AND SHELLFISH #### 10.1. BACKGROUND Contaminated finfish and shellfish are potential sources of human exposure to toxic chemicals. Pollutants are carried in the surface waters, but also may be stored and accumulated in the sediments as a result of complex physical and chemical processes. Consequently, finfish and shellfish are exposed to these pollutants and may become sources of contaminated food. Accurately estimating exposure to a toxic chemical among a population that consumes fish from a polluted water body requires an estimation of intake rates of the caught fish by both fishermen and their families. Commercially caught fish are marketed widely, making the prediction of an individual's consumption from a particular commercial source difficult. Since the catch of recreational and subsistence fishermen is not "diluted" in this way, these individuals and their families represent the population that is most vulnerable to exposure by intake of contaminated fish from a specific location. This section focuses on intake rates of fish. Note that in this section the term fish refers to both finfish and shellfish. The following subsections address intake rates for the general population, and recreational and subsistence fishermen. Data are presented for intake rates for both marine and freshwater fish, when available. The available studies have been classified as either key or relevant based on the guidelines given in Volume I, Section 1.3. Recommended intake rates are based on the results of key studies, but other relevant studies are also presented to provide the reader with added perspective on the current state-of-knowledge pertaining to fish intake. Survey data on fish consumption have been collected using a number of different approaches which need to be considered in interpreting the survey results. Generally, surveys are either "creel" studies in which fishermen are interviewed while fishing, or broader population surveys using either mailed questionnaires or phone interviews. Both types of data can be useful for exposure assessment purposes, but somewhat different applications and interpretations are needed. In fact, results from creel studies have often been misinterpreted, due to inadequate knowledge of survey principles. Below, some basic facts about survey design are presented, followed by an analysis of the differences between creel and population based studies. The typical survey seeks to draw inferences about a larger population from a smaller sample of that population. This larger population, from which the survey sample is to be taken and to which the results of the survey are to be generalized, is denoted the target population of the survey. In order to generalize from the sample to the target population, the probability of being sampled must be known for each member of the target population. This probability is reflected in weights assigned to each survey respondent, with weights being inversely proportional to sampling probability. When all members of the target population have the same probability of being sampled, all weights can be set to one and essentially ignored. In a mail or phone study of licensed anglers, the target population is generally all licensed anglers in a particular area, and in the studies presented, the sampling probability is essentially equal for all target population members. In a creel study, the target population is anyone who fishes at the locations being studied; generally, in a creel study. the probability of being sampled is not the same for all members of the target population. For instance, if the survey is conducted for one day at a site, then it will include all persons who fish there daily but only about 1/7 of the people who fish there weekly, 1/30th of the people who fish there monthly, etc. In this example, the probability of being sampled (or inverse weight) is seen to be proportional to the frequency of fishing. However, if the survey involves interviewers revisiting the same site on multiple days, and persons are only interviewed once for the survey, then the probability of being in the survey is not proportional to frequency; in fact, it increases less than proportionally with frequency. At the extreme of surveying the same site every day over the survey period with no reinterviewing, all members of the target population would have the same probability of being sampled regardless of fishing frequency, implying that the survey weights should all equal one. On the other hand, if the survey protocol calls for individuals to be interviewed each time an interviewer encounters them (i.e., without regard to whether they were previously interviewed), then the inverse weights will again be proportional to fishing frequency, no matter how many times interviewers revisit the same site. Note that when individuals can be interviewed multiple times, the results of each interview are included as separate records in the data base and the survey weights should be inversely proportional to the expected number of times that an individual's interviews are included in the data base. In the published analyses of most creel studies, there is no mention of sampling weights; by default all weights are set to 1, implying equal probability of sampling. However, since the sampling probabilities in a creel study, even with repeated interviewing at a site, are highly dependent on fishing frequency, the fish intake distributions reported for these surveys are not reflective of the corresponding target populations. Instead, those individuals with high fishing frequencies are given too big a weight and the distribution is skewed to the right, i.e., it overestimates the target population distribution. Price et al. (1994) explained this problem and set out to rectify it by adding weights to creel survey data; he used data from two creel studies (Puffer et al., 1981 and Pierce et al., 1981) as examples. Price et al. (1994) used inverse fishing frequency as survey weights and produced revised estimates of median and 95th percentile intake for the above two studies. These revised estimates were dramatically lower than the original estimates. The approach of Price et al. (1994) is discussed in more detail in Section 10.5 where the Puffer et al. (1981) and Pierce et al. (1981) studies are summarized. When the correct weights are applied to survey data, the resulting percentiles reflect, on average, the distribution in the target population; thus, for example, an estimated 90 percent of the target population will have intake levels below the 90th percentile of the survey fish intake distribution. There is another way, however, of characterizing distributions in addition to the standard percentile approach; this approach is reflected in statements of the form "50 percent of the income is received by, for example, the top 10 percent of the population, which consists of individuals making more than \$100,000", for example. Note that the 50th percentile (median) of the income distribution is well below \$100,000. Here the \$100,000 level can be thought of as, not the 50th percentile of the population income distribution, but as the 50th percentile of the "resource utilization distribution" (see Appendix 10A for technical discussion of this distribution). Other percentiles of the resource utilization distribution have similar interpreta-tions; e.g., the 90th percentile of the resource utilization distribution (for income) would be that level of income such that 90 percent of total income is received by individuals with incomes below this level and 10 percent by individuals with income above this level. This alternative approach to characterizing distributions is of particular interest when a relatively small fraction of individuals consumes a relatively large fraction of a resource, which is the case with regards to recreational fish consumption. In the studies of recreational anglers, this alternative approach, based on resource utilization, will be presented, where possible, in addition to the primary approach of presenting the standard percentiles of the fish intake distribution. It has been determined that the resource utilization approach to characterizing distributions has relevance to the interpretation of creel survey data. As mentioned above, most published analyses of creel surveys do not employ weights reflective of sampling probability, but instead give each respondent equal weight. For mathematical reasons that are explained in Appendix 10A, when creel analyses are performed in this (equal weighting) manner, the calculated percentiles of the fish intake distribution do not reflect the percentiles of the target population fish intake distribution but instead reflect (approximately) the percentiles of the "resource utilization distribution". Thus, one would not expect 50 percent of the target population to be consuming above the median intake level as reported from such a creel survey, but instead would expect that 50 percent of the total recreational fish consumption would be individuals consuming above this level. As with the example above, and in accordance with the statement above that creel surveys analyzed in this manner overestimate intake distributions, the actual median level of intake in the target population will be less (probably considerably so) than this level and, accordingly, (considerably)
less than 50 percent of the target population will be consuming at or above this level. These considerations are discussed when the results of individual creel surveys are presented in later sections and should be kept in mind whenever estimates based on creel survey data are utilized. The U.S. EPA has prepared a review of and an evaluation of five different survey methods used for obtaining fish consumption data. They are: - Recall-Telephone Survey; - Recall-Mail Survey; - · Recall-Personal Interview; - Diary; and - · Creel Census. The reader is referred to *U.S. EPA 1992-Consumption Surveys for Fish and Shellfish* for more detail on these survey methods and their advantages and limitations. #### 10.2. KEY GENERAL POPULATION STUDIES Tuna Research Institute Survey - The Tuna Research Institute (TRI) funded a study of fish consumption which was performed by the National Purchase Diary (NPD) during the period of September, 1973 to August, 1974. The data tapes from this survey were obtained by the National Marine Fisheries Service (NMFS), which later, along with the FDA, USDA and TRI, conducted an intensive effort to identify and correct errors in the data base. Javitz (1980) summarized the TRI survey methodology and used the corrected tape to generate fish intake distributions for various sub-populations. The TRI survey sample included 6,980 families who were currently participating in a syndicated national purchase diary panel, 2,400 additional families where the head of household was female and under 35 years old; and 210 additional black families (Javitz, 1980). Of the 9,590 families in the total sample, 7,662 families (25,162 individuals) completed the questionnaire, a response rate of 80 percent. The survey was weighted to represent the U.S. population based on a number of census-defined controls (i.e., census region, household size, income, presence of children, race and age). The calculations of means, percentiles, etc. were performed on a weighted basis with each person contributing in proportion to his/her assigned survey weight. The survey population was divided into 12 different sample segments and, for each of the 12 survey months, data were collected from a different segment. Each survey household was given a diary in which they recorded, over a one month period, the date of any fish meals consumed and the following accompanying information: the species of fish consumed, whether the fish was commercially or recreationally caught, the way the fish was packaged (canned, frozen fresh, dried, smoked), the amount of fish prepared and consumed, and the number of servings consumed by household members and guests. Both meals eaten at home and away from home were recorded. The amount of fish prepared was determined as follows (Javitz, 1980): "For fresh fish, the weight was recorded in ounces and may have included the weight of the head and tail. For frozen fish, the weight was recorded in packaged ounces, and it was noted whether the fish was breaded or combined with other ingredients (e.g., TV dinners). For canned fish, the weight was recorded in packaged ounces and it was noted whether the fish was canned in water, oil, or with other ingredients (e.g., soups)". Javitz (1980) reported that the corrected survey tapes contained data on 24,652 individuals who consumed fish in the survey month and that tabulations performed by NPD indicated that these fish consumers represented 94 percent of the U.S. population. For this population of "fish consumers", Javitz (1980) calculated means and percentiles of fish consumption by demographic variables (age, sex, race, census region and community type) and overall (Tables 10-1 through 10-4). The overall mean fish intake rate among fish consumers was calculated at 14.3 g/day and the 95th percentile at 41.7 g/day. As seen in Table 10-1, the mean and 95th percentile of fish consumption were higher for Asian-Americans as compared to the other racial groups. Other differences in intake rates are those between gender and age groups. While males (15.6 g/d) eat slightly more fish than females (13.2 g/d), and adults eat more fish than children, the corresponding differences in body weight would probably compensate for the different intake rates in exposure calculations (Javitz, 1980). There appeared to be no large differences in regional intake rates, although higher rates are shown in the New England and Middle Atlantic census regions. The mean and 95th percentile intake rates by age-gender groups are presented in Table 10-2. Tables 10-3 and 10-4 present the distribution of fish consumption for females and males, respectively, by age; these tables give the percentages of females/males in a given age bracket with intake rates within various ranges. Table 10-5 presents mean total fish consumption by fish species. The TRI survey data were also utilized by Rupp et al. (1980) to generate fish intake distributions for three age groups (<11, 12-18, and 19+ years) within each of the 9 census regions and for the entire United States. Separate distributions were derived for freshwater finfish, saltwater finfish and shellfish; thus, a total of 90 (3*3*10) different distributions were derived, each corresponding to intake of a specific category of fish for a given age group within a given region. The analysis of Rupp et al. (1980) included only those respondents with known age. This amounted to 23,213 respondents. Ruffle et al. (1994) used the percentiles data of Rupp et al. (1980) to estimate the best fitting lognormal parameters for each distribution. Three methods (non-linear optimization, first probability plot and second probability plot) were used to estimate optimal parameters. Ruffle et al. (1994) determined that, of the three methods, the non-linear optimization method (NLO) generally gave the best results. For some of the distributions fitted by the NLO method, however, it was determined that the lognormal Chapter 10 - Intake of Fish and Shellfish linear optimization method (NLO) generally gave the best results. For some of the distributions fitted by the NLO method, however, it was determined that the lognormal model did not adequately fit the empirical fish intake distribution. Ruffle et al. (1994) used a criterion of minimum sum of squares (min SS) less than 30 to identify which distributions provided adequate fits. Of the 90 distributions studied, 77 were seen to have min SS < 30; for these, Ruffle et al. (1994) concluded that the NLO modeled lognormal distributions are "well suited for risk assessment". Of the remaining 13 distributions, 12 had min SS > 30; for these Ruffle et al. (1994) concluded that modeled lognormal distributions "may also be appropriate for use when exercised with due care and with sensitivity analyses". One distribution, that of freshwater finfish intake for children < 11 years of age in New England, could not be modeled due to the absence of any reported consumption. Table 10-6 presents the optimal lognormal parameters, the mean (μ) , standard deviation (s), and min SS, for all 89 modeled distributions. These parameters can be used to determine percentiles of the corresponding distribution of average daily fish consumption rates through the relation DFC(p)=exp[μ + z(p)s] where DFC(p) is the pth percentile of the distribution of average daily fish consumption rates and z(p) is the z-score associated with the pth percentile (e.g., z(50)=0). The mean average daily fish consumption rate is given by exp[μ + 0.5s²]. The analyses of Javitz (1980) and Ruffle et al. (1994) were based on consumers only, who are estimated to represent 94.0 percent of the U.S. population. U.S. EPA estimated the mean intake in the general population by multiplying the fraction consuming, 0.94, by the mean among consumers reported by Javitz (1980) of 14.3 g/day; the resulting estimate is 13.4 g/day. The 95th percentile estimate of Javitz (1980) of 41.7 g/day among consumers would be essentially unchanged when applied to the general population; 41.7 g/day would represent the 95.3 percentile (i.e., 100*[0.95*0.94+0.06]) among the general population. Advantages of the TRI data survey are that it was a large, nationally representative survey with a high response rate (80 percent) and was conducted over an entire year. In addition, consumption was recorded in a daily diary over a one month period; this format should be more reliable than one based on one-month recall. The upper percentiles presented are derived from one month of data, and are likely to overestimate the corresponding upper percentiles of the long-term (i.e., one year or more) average daily fish intake distribution. Similarly, the standard deviation of the fitted lognormal distribution probably overestimates the standard deviation of the long-term distribution. However, the period of this survey (one month) is considerably longer than those of many other consumption studies, including the USDA National Food Consumption Surveys, which report consumption over a 3 day to one week period. Another obvious limitation of this data base is that it is now over twenty years out of date. Ruffle et al. (1994) considered this shortcoming and suggested that one may wish to shift the distribution upward to account for the recent increase in fish consumption. Adding $\ln(1+x/100)$ to the log mean μ will shift the distribution upward by x percent (e.g., adding $0.22 = \ln(1.25)$ increases the distribution by 25 percent). Although the TRI survey distinguished between recreationally and commercially caught fish, Javitz (1980), Rupp et al. (1980), and Ruffle et al. (1994) (which was based on Rupp et al., 1980) did not present analyses by this variable. U.S. EPA (1996a) - Daily Average Per Capita Fish Consumption Estimates Based on the Combined USDA 1989, 1990, and 1991 Continuing Survey of Food Intakes by Individuals (CSFII) — The USDA conducts the CSFII on an ongoing basis. U.S. EPA used the 1989, 1990, and 1991 CSFII
data to generate fish intake estimates. Participants in the CSFII provided 3 consecutive days of dietary data. For the first day's data, participants supplied dietary recall information to an in-home interviewer. Second and third day dietary intakes were recorded by participants. Data collection for the CSFII started in April of the given year and was completed in March of the following year. The CSFII contains 469 fish-related food codes; survey respondents reported consumption across 284 of these codes. Respondents estimated the weight of each food that they consumed. The fish component (by weight) of these foods was calculated using data from the recipe file for release 7 of the USDA's Nutrient Data Base for Individual Food Intake Surveys. The amount of fish consumed by each individual was then calculated by summing, over all fish containing foods, the product of the weight of food consumed and the fish component (i.e., the percentage fish by weight) of the food. The recipe file also contains cooking loss factors associated with each food. These were utilized to convert, for each fish containing food, the as-eaten fish weight consumed into an uncooked equivalent weight of fish. Analyses of fish intake were performed on both an as-eaten and uncooked basis. Each (fish-related) food code was assigned by EPA a habitat type of either freshwater/estuarine or marine. Food codes were also designated as finfish or shellfish. Average daily individual consumption (g/day) for a given fish type-by-habitat category (e.g., marine finfish) was calculated by summing the amount of fish consumed by the individual across the three reporting days for all fish-related food codes in the given fish-by-habitat category and then dividing by 3. Individual consumption per day consuming fish (g/day) was calculated similarly except that total fish consumption was divided by the specific number of survey days the individual reported consuming fish; this was calculated for fish consumers only (i.e., those consuming fish on at least one of the three survey days). The reported body-weight of the individual was used to convert consumption in g/day to consumption in g/kg-day. There were a total of 11,912 respondents in the combined data set who had three-day dietary intake data. Survey weights were assigned to this data set to make it representative of the U.S. population with respect to various demographic characteristics related to food intake. U.S. EPA (1996a) reported means, medians, upper percentiles, and 90-percent interval estimates for the 90th, 95th, and 99th percentiles. The 90-percent interval estimates are nonparametric estimates from bootstrap techniques. The bootstrap estimates result from the percentile method which estimates the lower and upper bounds for the interval estimate by the 100α percentile and 100 (1- α) percentile estimates from the non-parametric distribution of the given point estimate (U.S. EPA, 1996a). Analyses of fish intake were performed on an as-eaten as well as on an uncooked equivalent basis and on a g/day and g/kg-day basis. Table 10-7 gives the mean and various percentiles of the distribution of per-capita fish intake rates (g/day) based on uncooked equivalent weight by habitat and fish type, for the general population. The mean per capita intake rate of finfish and shellfish from all habitats was 20.1 g/day. Per-capita consumption estimates by species are shown in Appendix 10C. Table 10-8 displays the mean and various percentiles of the distribution of total fish intake per day consuming fish, by habitat for consumers only. Also displayed is the percentage of the population consuming fish of the specified habitat during the three day survey period. Tables 10-9 and 10-10 present similar results as above but on a mg/kg-day basis; Tables 10-11 and 10-12 present results in the same format for fish intake (g/day) on an as-eaten (cooked) basis. Tables 10-13 through 10-44 present data for daily average per capita fish consumption by age and gender. These data are presented by selected age grouping (4 and under, 15-44, 45 and older, all ages) and gender. Tables 10-13 through 10-20 present fish intake data (g/day and mg/kg-day) on an as consumed basis for the general population and Tables 10-21 through 10-28 for consumers only. Tables 10-29 through 10-44 provide intake data (g/day and mg/kg-day) on an uncooked equivalent basis for the same population groups described above. The advantages of this study are its large size, its relative currency and its representativeness. In addition, through use of the USDA recipe files, the analysis identified all fish-related food codes and estimated the percent fish content of each of these codes. By contrast, some analyses of the USDA National Food Consumption Surveys (NFCSs) which reported per capita fish intake rates (e.g., Pao et al., 1982; USDA, 1992a), excluded certain fish containing foods (e.g., fish mixtures, frozen plate meals) in their calculations. Results from the 1977-1978 NFCS survey (Pao et al., 1982) showed that only a small percentage of consumers ate fish on more than one occasion per day. This implies that the distribution presented for fish intake per day consuming fish can be used as a surrogate for the distribution of fish intake per (fish) eating occasion (Table 10-8). Also, it should be noted that the 1989-91 CSFII data are not the most recent intake survey data. USDA has recently made available data from its 1994 and 1995 CSFII. Over 5,500 people nationwide participated in both of these surveys, providing recalled food intake information for two separate days. Although the 2-day data analysis has not been conducted, USDA published results for the respondents' intakes on the first day surveyed (USDA, 1996a; USDA, 1996b). USDA 1996 survey data will be made available later in 1997. As soon as 1996 data are available, EPA will take steps to get the 3-year data (1994, 1995, 1996) analyzed and the food ingestion factors updated. Meanwhile, comparisons between the mean daily fish intake per individual in a day from the USDA survey data from years 1977-78, 1987-88, 1989-91, 1994, and 1995 indicate that fish intake has been relatively constant over time. The 1-day fish intake rates were 11 g/day, 11 g/day, 13 g/day, 9 g/day, and 11 g/day for survey years 1977-78, 1987-88, 1989-91, 1994, and 1995, respectively. This indicates that the 1989-91 CSFII data presented in this handbook are probably adequate for assessing fish ingestion exposure for current populations. #### 10.3. RELEVANT GENERAL POPULATION STUDIES Pao et al. (1982) - Foods Commonly Eaten by Individuals: Amount Per Day and Per Eating Occasion - The USDA 1977-78 Nationwide Food Consumption Survey (NFCS) was described in Chapter 9. The survey consisted of a household and individual component. For the individual component, all members of surveyed households were asked to provide 3 consecutive days of dietary data. For the first day's data, participants supplied dietary recall information to an in-home interviewer. Second and third day dietary intakes were recorded by participants. A total of 15,000 households were included in the 1977-78 NFCS and about 38,000 individuals completed the 3-day diet records. Fish intake was estimated based on consumption of fish products identified in the NFCS data base according to NFCS-defined food codes. These products included fresh, breaded, floured, canned, raw and dried fish, but not fish mixtures or frozen plate meals. Pao et al. (1982) used the 1977-78 NFCS to examine the quantity of fish consumed per eating occasion. For each individual consuming fish in the 3 day survey period, the quantity of fish consumed per eating occasion was derived by dividing the total reported fish intake over the 3 day period by the number of occasions the individual reported eating fish. The distributions, by age and sex, for the quantity of fish consumed per eating occasion are displayed in Table 10-45 (Pao et al., 1982). For the general population, the average quantity of fish consumed per fish meal was 117 g, with a 95th percentile of 284 g. Males in the age groups 19-34, 35-64 and 65-74 years had the highest average and 95th percentile quantities among the age-sex groups presented. Pao et al. (1982) also used the data from this survey set to calculate per capita fish intake rates. However, because these data are now almost 20 years out of date, this analysis is not considered key with respect to assessing per capita intake (the average quantity of fish consumed per fish meal should be less subject to change over time than is per capita intake). In addition, fish mixtures and frozen plate meals were not included in the calculation of fish intake. The per capita fish intake rate reported by Pao et al. (1982) was 11.8 g/day. The 1977-1978 NFCS was a large and well designed survey and the data are representative of the U.S. population. USDA Nationwide Food Consumption Survey 1987-88 - The USDA 1987-88 Nationwide Food Consumption Survey (NFCS) was described in Chapter 9. Briefly, the survey consisted of a household and individual component. The household component asked about household food consumption over the past one week period. For the individual component, each member of a surveyed household was interviewed (in person) and asked to recall all foods eaten the previous day; the information from this interview made up the "one day data" for the survey. In addition, members were instructed to fill out a detailed dietary record for the day of the interview and the following day. The data for this entire 3-day period made up the "3-day diet records". A statistical sampling design was used to ensure that all seasons, geographic regions of the U.S., demographic, and socioeconomic groups were represented. Sampling weights were used to match the population distribution of 13 demographic characteristics related to food intake (USDA, 1992a). Total fish intake was estimated
based on consumption of fish products identified in the NFCS data base according to NFCS-defined food codes. These products included fresh, breaded, floured, canned, raw and dried fish, but not fish mixtures or frozen plate meals. A total of 4,500 households participated in the 1987-88 survey; the household response rate was 38 percent. One day data were obtained for 10,172 (81 percent) of the 12,522 individuals in participating households; 8,468 (68 percent) individuals completed 3-day diet records. USDA (1992b) used the one day data to derive per capita fish intake rate and intake rates for consumers of total fish. These rates, calculated by sex and age group, are shown in Table 10-46. Intake rates for consumers-only were calculated by dividing the per capita intake rates by the fractions of the population consuming fish in one day. The 1987-1988 NFCS was also utilized to estimate consumption of home produced fish (as well as home produced fruits, vegetables, meats and dairy products) in the general U.S. population. The methodology for estimating home-produced intake rates was rather complex and involved combining the household and individual components of the NFCS; the methodology, as well as the estimated intake rates, are described in detail in Chapter 12. However, since much of the rest of this chapter is concerned with estimating consumption of recreationally caught, i.e., home produced fish, the methods and results of Chapter 12, as they pertain to fish consumption, are summarized briefly here. A total of 2.1 percent of the survey population reported home produced fish consumption during the survey week. Among consumers, the mean intake rate was 2.07 g/kg-day and the 95th percentile was 7.83 g/kg-day; the per-capita intake rate was 0.04 g/kg-day. Note that intake rates for home-produced foods were indexed to the weight of the survey respondent and reported in g/kg-day. It is possible to compare the estimates of home-produced fish consumption derived in this analyses with estimates derived from studies of recreational anglers (described in Sections 10.4-10.8); however, the intake rates must be put into a similar context. The home-produced intake rates described refer to average daily intake rates among individuals consuming home-produced fish in a week; results from recreational angler studies, however, usually report average daily rates for those eating home-produced fish (or for those who recreationally fish) at least some time during the year. Since many of these latter individuals eat home-produced fish at a frequency of less than once per week, the average daily intake in this group would be expected to be less than that reported. The NFCS household component contains the question "Does anyone in your household fish?". For the population answering yes to this question (21 percent of households), the NFCS data show that 9 percent consumed home-produced fish in the week of the survey; the mean intake rate for these consumers from fishing households was 2.2 g/kg-day. (Note that 91 percent of individuals reporting home grown fish consumption for the week of the survey indicated that a household member fishes; the overall mean intake rate among home-produced fish consumers, regardless of fishing status, was the above reported 2.07 g/kg-day). The per capita intake rate among those living in a fishing household is then calculated as 0.2 g/kg-day (2.2 * 0.09). Using the estimated average weight of survey participants of 59 kg, this translates into 11.8 g/day. Among members of fishing households, home-produced fish consumption accounted for 32.5 percent of total fish consumption. As discussed in Chapter 12 of this volume, intake rates for home-produced foods, including fish, are based on the results of the household survey, and as such, reflect the weight of fish taken into the household. In most of the recreational fish surveys discussed later in this section, the weight of the fish catch (which generally corresponds to the weight taken into the household) is multiplied by an edible fraction to convert to an uncooked equivalent of the amount consumed. This fraction may be species specific, but some studies used an average value; these average values ranged from 0.3 to 0.5. Using a factor of 0.5 would convert the above 11.8 g/day rate to 5.9 g/day. This estimate, 5.9 g/day, of the per-capita fish intake rate among members of fishing households is within the range of the per-capita intake rates among recreational anglers addressed in sections to follow. An advantage of analyses based on the 1987-1988 USDA NFCS is that the data set is a large, geographically and seasonally balanced survey of a representative sample of the U.S. population. The survey response rate, however, was low and an expert panel concluded that it was not possible to establish the presence or absence of non-response bias (USDA, 1992b). Limitations of the home-produced analysis are given in Chapter 12 of this volume. Tsang and Klepeis (1996) - National Human Activity Pattern Survey (NHAPS) - The U.S. EPA collected information for the general population on the duration and frequency of time spent in selected activities and time spent in selected microenvironments via 24-hour diaries. Over 9,000 individuals from 48 contiguous states participated in NHAPS. Approximately 4,700 participants also provided information on seafood consumption. The survey was conducted between October 1992 and September 1994. Data were collected on the (1) number of people that ate seafood in the last month, (2) the number of servings of seafood consumed, and (3) whether the seafood consumed was caught or purchased (Tsang and Klepeis, 1996). The participant responses were weighted according to selected demographics such as age, gender, and race to ensure that results were representative of the U.S. population. Of those 4,700 respondents, 2,980 (59.6 percent) ate seafood (including shellfish, eels, or squid) in the last month (Table 10-47). The number of servings per month were categorized in ranges of 1-2, 3-5, 6-10, 11-19, and 20+ servings per month (Table 10-48). The highest percentage (35 percent) of respondent population had an intake of 3-5 servings per month. Most (92 percent) of the respondents purchased the seafood they ate (Table 10-49). Intake data were not provided in the survey. However, intake of fish can be estimated using the information on the number of servings of fish eaten from this study and serving size data from other studies. The recommended mean value in this handbook for fish serving size is 129 g/serving (Table 10-82). Using this mean value for serving size and assuming that the average individual eats 3-5 servings per month, the amount of seafood eaten per month would range from 387 to 645 grams/month or 12.9 to 21.5 g/day for the highest percentage of the population. These values are within the range of mean intake values for total fish (20.1 g/day) calculated in the U.S. EPA analysis of the USDA CSFII data. It should be noted that an all inclusive description for seafood was not presented in Tsang and Klepeis (1996). It is not known if processed or canned seafood and seafood mixtures are included in the seafood category. The advantages of NHAPS is that the data were collected for a large number of individuals and are representative of the U.S. general population. However, evaluation of seafood intake was not the primary purpose of the study and the data do not reflect the actual amount of seafood that was eaten. However, using the assumption described above, the estimated seafood intake from this study are comparable to those observed in the EPA CSFII analysis. # 10.4. KEY RECREATIONAL (MARINE FISH STUDIES) National Marine Fisheries Service (1986a, b, c; 1993) - The National Marine Fisheries Service (NMFS) conducts systematic surveys, on a continuing basis, of marine recreational fishing. These surveys are designed to estimate the size of the recreational marine finfish catch by location, species and fishing mode. In addition, the surveys provide estimates for the total number of participants in marine recreational finfishing and the total number of fishing trips. The surveys are not designed to estimate individual consumption of fish from marine recreational sources, primarily because they do not attempt to estimate the number of individuals consuming the recreational catch. Intake rates for marine recreational anglers can be estimated, however, by employing assumptions derived from other data sources about the number of consumers. The NMFS surveys involve two components, telephone surveys and direct interviewing of fishermen in the field. The telephone survey randomly samples residents of coastal regions, defined generally as counties within 25 miles of the nearest seacoast, and inquires about participation in marine recreational fishing in the resident's home state in the past year, and more specifically, in the past two months. This component of the survey is used to estimate, for each coastal state, the total number of coastal region residents who participate in marine recreational fishing (for finfish) within the state, as well as the total number of (within state) fishing trips these residents take. To estimate the total number of participants and fishing trips in the state, by coastal residents and others, a ratio approach, based on the field interview data, was used. Thus, if the field survey data found that there was a 4:1 ratio of fishing trips taken by coastal residents as compared to trips taken by non-coastal and out of state residents, then an additional 25 percent would be added to the number of trips taken by coastal residents to generate an estimate of the total number of within state trips. The field intercept survey is essentially a creel type survey. The survey utilizes a national site register which details marine fishing locations in each state. Sites for field interviews are chosen in proportion to fishing
frequency at the site. Anglers fishing on shore, private boat, and charter/party boat modes who had completed their fishing were interviewed. The field survey included questions about frequency of fishing, area of fishing, age, and place of residence. The fish catch was classified by the interviewer as either type A, type B1 or type B2 catch. The type A catch denoted fish that were taken whole from the fishing site and were available for inspection. The type B1 and B2 catch were not available for inspection; the former consisted of fish used as bait, filleted, or discarded dead while the latter was fish released alive. The type A catch was identified by species and weighed, with the weight reflecting total fish weight, including inedible parts. The type B1 catch was not weighed, but weights were estimated using the average weight derived from the type A catch for the given species, state, fishing mode and season of the year. For both the A and B1 catch, the intended disposition of the catch (e.g., plan to eat, plan to throw away, etc.) was ascertained. EPA obtained the raw data tapes from NMFS in order to generate intake distributions and other specialized analyses. Fish intake distributions were generated using the field survey tapes. Weights proportional to the inverse of the angler's reported fishing frequency were employed to correct for the unequal probabilities of sampling; this was the same approach used by NMFS in deriving their estimates. Note that in the field survey, anglers were interviewed regardless of past interviewing experience; thus, the use of inverse fishing frequency as weights was justified (see Section 10.1). For each angler interviewed in the field survey, the yearly amount of fish caught that was intended to be eaten by the angler and his/her family or friends was estimated by EPA as follows: Y = [(wt of A catch) * I_A + (wt of B1 catch) * I_B] * [Fishing frequency] (Eqn. 10-1) where I_A (I_B) are indicator variables equal to 1 if the type A (B1) catch was intended to be eaten and equal to 0 otherwise. To convert Y to a daily fish intake rate by the angler, it was necessary to convert amount of fish caught to edible amount of fish, divide by the number of intended consumers, and convert from yearly to daily rate. Although theoretically possible, EPA chose not to use species specific edible fractions to convert overall weight to edible fish weight since edible fraction estimates were not readily available for many marine species. Instead, an average value of 0.5 was employed. For the number of intended consumers, EPA used an average value of 2.5 which was an average derived from the results of several studies of recreational fish consumption (Chemrisk, 1991; Puffer et al., 1981; West et al., 1989). Thus, the average daily intake rate (ADI) for each angler was calculated as ADI = Y * (0.5)/[2.5 * 365] (Eqn. 10-2) Note that ADI will be 0 for those anglers who either did not intend to eat their catch or who did not catch any fish. The distribution of ADI among anglers was calculated by region and coastal status (i.e., coastal versus non-coastal counties). A mean ADI for the overall population of a given area was calculated as follows: first the estimated number of anglers in the area was multiplied by the average number of intended fish consumers (2.5) to get a total number of recreational marine finfish consumers. This number was then multiplied by the mean ADI among anglers to get the total recreational marine finfish consumption in the area. Finally, the mean ADI in the population was calculated by dividing total fish consumption by the total population in the area. The results presented below are based on the results of the 1993 survey. Samples sizes were 200,000 for the telephone survey and 120,000 for the field surveys. All coastal states in the continental U.S. were included in the survey except Texas and Washington. Table 10-50 presents the estimated number of coastal, non-coastal, and out-of-state fishing participants by state and region of fishing. Florida had the greatest number of both Atlantic and Gulf participants. The total number of coastal residents who participated in marine finfishing in their home state was 8 million; an additional 750,000 non-coastal residents participated in marine finfishing in their home state. Table 10-51 presents the estimated total weight of the A and B1 catch by region and time of year. For each region, the greatest catches were during the six-month period from May through October. This period accounted for about 90 percent of the North and Mid-Atlantic catch, about 80 percent of the Northern California and Oregon catch, about 70 percent of the Southern Atlantic and Southern California catch and 62 percent of the Gulf catch. Note that in the North and Mid-Atlantic regions, field surveys were not done in January and February due to very low fishing activity. For all regions, over half the catch occurred within 3 miles of the shore or in inland waterways. Table 10-52 presents the mean and 95th percentile of average daily intake of recreationally caught marine finfish among anglers by region. The mean ADI among all anglers was 5.6, 7.2, and 2.0 g/day for the Atlantic, Gulf, and Pacific regions, respectively. Also given is the per-capita ADI in the overall population (anglers and non-anglers) of the region and in the overall coastal population of the region. Table 10-53 gives the distribution of the catch by species for the Atlantic and Gulf regions and Table 10-54 for Pacific regions. The NMFS surveys provide a large, up-to-date, and geographically representative sample of marine angler activity in the U.S. The major limitation of this data base in terms of estimating fish intake is the lack of information regarding the intended number of consumers of each angler's catch. In this analysis, it was assumed that every angler's catch was consumed by the same number (2.5) of people; this number was derived from averaging the results of other studies. This assumption introduces a relatively low level of uncertainty in the estimated mean intake rates among anglers, but a somewhat higher level of uncertainty in the estimated intake distributions. It should be noted that under the above assumption, the distributions shown here pertain not only to the population of anglers, but also to the entire population of recreational fish consumers, which is 2.5 times the number of anglers. If the number of consumers was changed, to, for instance, 2.0, then the distribution would be increased by a factor of 1.25 (2.5/2.0), but the estimated population of recreational fish consumers to which the distribution would apply would decrease by a factor of 0.8 (2.0/2.5). Note that the mean intake rate of marine finfish in the overall population is independent of the assumption of number of intended fish consumers. Another uncertainty involves the use of 0.5 as an (average) edible fraction. This figure is somewhat conservative (i.e., the true average edible fraction is probably lower); thus, the intake rates calculated here may be biased upward somewhat. It should be noted again that the recreational fish intake distributions given refer only to marine finfish. In addition, the intake rates calculated are based only on the catch of anglers in their home state. Marine fishing performed out-of-state would not be included in these distributions. Therefore, these distributions give an estimate of consumption of locally caught fish. #### 10.5. RELEVANT RECREATIONAL MARINE STUDIES Puffer et al. (1981) - Intake Rates of Potentially Hazardous Marine Fish Caught in the Metropolitan Los Angeles Area - Puffer et al. (1981) conducted a creel survey with sport fishermen in the Los Angeles area in 1980. The survey was conducted at 12 sites in the harbor and coastal areas to evaluate intake rates of potentially hazardous marine fish and shellfish by local, non-professional fishermen. It was conducted for the full 1980 calendar year, although inclement weather in January, February, and March limited the interview days. Each site was surveyed an average of three times per month, on different days, and at a different time of the day. The survey questionnaire was designed to collect information on demographic characteristics, fishing patterns, species, number of fish caught, and fish consumption patterns. Scales were used to obtain fish weights. Interviews were conducted only with anglers who had caught fish, and the anglers were interviewed only once during the entire survey period. Puffer et al. (1981) estimated daily consumption rates (grams/day) for each angler using the following equation: $(K \times N \times W \times F)/[E \times 365]$ (Eqn. 10-3) #### where: K = edible fraction of fish (0.25 to 0.5 depending on species); N = number of fish in catch; W = average weight of (grams) fish in catch; F = frequency of fishing/year; and E = number of fish eaters in family/living group. No explicit survey weights were used in analyzing this survey; thus, each respondent's data was given equal weight. A total of 1,059 anglers were interviewed for the survey. The ethnic and age distribution of respondents is shown in Table 10-55; 88 percent of respondents were male. The median intake rate was higher for Oriental/Samoan anglers (median 70.6 g/day) than for other ethnic groups and higher for those ages over 65 years (median 113.0 g/day) than for other age groups. Puffer et al. (1981) found similar median intake rates for seasons; 36.3 g/day for November through March and 37.7 g/day for April through October. Puffer et al. (1981) also evaluated fish preparation methods; these data are presented in Appendix 10B. The cumulative distribution of recreational fish (finfish and shellfish) consumption by survey respondents is presented in Table 10-56; this distribution was calculated only for those fishermen who indicated they eat the fish they catch. The median fish consumption rate was 37 g/day and
the 90th percentile rate was 225 g/day (Puffer et al., 1981). A description of catch patterns for primary fish species kept is presented in Table 10-57. As mentioned in the Background to this Chapter, intake distributions derived from analyses of creel surveys which did not employ weights reflective of sampling probabilities will overestimate the target population intake distribution and will, in fact, be more reflective of the "resource utilization distribution". Therefore, the reported median level of 37.3 g/day does not reflect the fact that 50 percent of the target population has intake above this level; instead 50 percent of recreational fish consumption is by individuals consuming at or above 37.3 g/day. In order to generate an intake distribution reflective of that in the target population, weights inversely proportional to sampling probability need to be employed. Price et al. (1994) made this attempt with the Puffer et al. (1981) survey data, using inverse fishing frequencies as the sampling weights. Price et al. (1994) was unable to get the raw data for this survey, but using frequency tables and the average level of fish consumption per fishing trip provided in Puffer et al. (1981), generated an approximate revised intake distribution. This distribution was dramatically lower than that obtained by Puffer et al. (1981); the median was estimated at 2.9 g/day (compared with 37.3 from Puffer et al., 1981) and the 90th percentile at 35 g/day (compared to 225 g/day from Puffer et al., 1981). There are several limitations to the interpretation of the percentiles presented by both Puffer et al. (1981) and Price et al. (1994). As described in Appendix 10A, the interpretation of percentiles reported from creel surveys in terms of percentiles of the "resource utilization distribution" is approximate and depends on several assumptions. One of these assumptions is that sampling probability is proportional to inverse fishing frequency. In this survey, where interviewers revisited sites numerous times and anglers were not interviewed more than once, this assumption is not valid, though it is likely that the sampling probability is still highly dependant on fishing frequency so that the assumption does hold in an approximate sense. The validity of this assumption also impacts the interpretation of percentiles reported by Price et al. (1994) since inverse frequency was used as sampling weights. It is likely that the value (2.9 g/day) of Price et al. (1994) underestimates somewhat the median intake in the target population, but is much closer to the actual value than the Puffer et al. (1981) estimate of 37.3 g/day. Similar statements would apply about the 90th percentile. Similarly, the 37.3 g/day median value, if interpreted as the 50th percentile of the "resource utilization distribution", is also somewhat of an underestimate. It should be noted again that the fish intake distribution generated by Puffer et al. (1981) (and by Price et al., 1994) was based only on fishermen who caught fish and ate the fish they caught. If all anglers were included, intake estimates would be somewhat lower. In contrast, the survey assumed that the number of fish caught at the time of the interview was all that would be caught that day. If it were possible to interview fishermen at the conclusion of their fishing day, intake estimates could be potentially higher. An additional factor potentially affecting intake rates is that fishing quarantines were imposed in early spring due to heavy sewage overflow (Puffer et al., 1981). Pierce et al. (1981) - Commencement Bay Seafood Consumption Study - Pierce et al. (1981) performed a local creel survey to examine seafood consumption patterns and demographics of sport fishermen in Commencement Bay, Washington. The objectives of this survey included determining (1) seafood consumption habits and demographics of non-commercial anglers catching seafood; (2) the extent to which resident fish were used as food; and (3) the method of preparation of the fish to be consumed. Salmon were excluded from the survey since it was believed that they had little potential for contamination. The first half of this survey was conducted from early July to mid-September, 1980 and the second half from mid-September through most of November. During the summer months, interviewers visited each of 4 sub-areas of Commencement Bay on five mornings and five evenings; in the fall the areas were sampled 4 complete survey days. Interviews were conducted only with persons who had caught fish. The anglers were interviewed only once during the survey period. Data were recorded for # all control ## Chapter 10 - Intake of Fish and Shellfish species, wet weight, size of the living group (family, place of residence, fishing frequency, planned uses of the fish, age, sex, and race (Pierce et al., 1981). The analysis of Pierce et al. (1981) did not employ explicit sampling weights (i.e., all weights were set to 1). There were 304 interviews in the summer and 204 in the fall. About 60 percent of anglers were white, 20 percent black, 19 percent Oriental and the rest Hispanic or Native American. Table 10-58 gives the distribution of fishing frequency calculated by Pierce et al. (1981); for both the summer and fall, more than half of the fishermen caught and consumed fish weekly. The dominant (by weight) species caught were Pacific Hake and Walleye Pollock. Pierce et al. (1981) did not present a distribution of fish intake or a mean fish intake rate. The U.S. EPA (1989a) used the Pierce et al. (1981) fishing frequency distribution and an estimate of the average amount of fish consumed per angling trip to create an approximate intake distribution for the Pierce et al. (1981) survey. The estimate of the amount of fish consumed per angling trip (380 g/person-trip) was based on data on mean fish catch weight and mean number of consumers reported in Pierce et. al. (1981) and on an edible fraction of 0.5. U.S. EPA (1989a) reported a median intake rate of 23 g/day. Price et al. (1994) obtained the raw data from this survey and performed a re-analysis using sampling weights proportional to inverse fishing frequency. The rationale for these weights is explained in Section 10.1 and in the discussion above of the Puffer et al. (1981) study. In the re-analysis, Price et al. (1994) found a median intake rate of 1.0 g/day and a 90th percentile rate of 13 g/day. The distribution of fishing frequency generated by Price et al. (1994) is shown in Table 10-59. Note that when equal weights were used, Price et al. (1994) found a median rate of 19 g/day, which was close to the approximate U.S. EPA (1989a) value reported above of 23 g/day. The same limitations apply to interpreting the results presented here to those presented above in the discussion of Puffer et al. (1981). The median intake rate found by Price et al. (1994) (using inverse frequency weights) is more reflective of median intake in the target population than is the value of 19 g/day (or 23 g/day); the latter value reflects more the 50th percentile of the resource utilization distribution, (i.e., that anglers with intakes above 19 g/day consume 50 percent of the recreational fish catch). Similarly, the fishing frequency distribution generated by Price et al. (1994) is more reflective of the fishing frequency distribution in the target population than is the distribution presented in Pierce et al. (1981). Note the target population is those anglers who fished at Commencement Bay during the time period of the survey. As with the Puffer et al. (1981) data, these values (1.0 g/day and 19 g/day) are both probably underestimates since the sampling probabilities are less than proportional to fishing frequency; thus, the true target population median is probably somewhat above 1.0 g/day and the true 50th percentile of the resource utilization distribution is probably somewhat higher than 19 g/day. The data from this survey provide an indication of consumption patterns for the time period around 1980 in the Commencement Bay area. However, the data may not reflect current consumption patterns because fishing advisories were instituted due to local contamination. U.S. DHHS (1995) - Health Study to Assess the Human Health Effects of Mercury Exposure to Fish Consumed from the Everglades - A health study was conducted in two phases in the Everglades, Florida for the U.S. Department of Health and Human Services (U.S. DHHS, 1995). The objectives of the first phase were to: (a) describe the human populations at risk for mercury exposure through their consumption of fish and other contaminated animals from the Everglades and (b) evaluate the extent of mercury exposure in those persons consuming contaminated food and their compliance with the voluntary health advisory. The second phase of the study involved neurologic testing of all study participants who had total mercury levels in hair greater than 7.5 μ g/g. Study participants were identified by using special targeted screenings, mailings to residents, postings and multi-media advertisements of the study throughout the Everglades region, and direct discussions with people fishing along the canals and waterways in the contaminated areas. The contaminated areas were identified by the interviewers and longterm Everglade residents. Of a total of 1,794 individuals sampled, 405 individuals were eligible to participate in the study because they had consumed fish or wildlife from the Everglades at least once per month in the last 3 months of the study period. The majority of the eligible participants (> 93 percent) were either subsistence fishermen, Everglade residents, or both. Of the total eligible participants, 55 individuals refused to participate in the survey. Useable data were obtained from 330 respondents ranging in age from 10-81 years of age (mean age 39 years ± 18.8) (U.S. DHHS, 1995). Respondents were administered a three page questionnaire from which
demographic information, fishing and eating habits, and other variables were obtained (U.S. DHHS, 1995). Table 10-60 shows the ranges, means, and standard deviations of selected characteristics by subgroups of the survey population. Sixty-two percent of the respondents were male with a slight preponderance of black individuals (43 percent white, 46 percent black non-Hispanic, and 11 percent Hispanic) (Table 10-60). Most of the respondents reported earning an annual income of \$15,000 or less per family before taxes (U.S. DHHS, 1995). The mean number of years fished along the canals by the respondents was 15.8 years with a standard deviation of 15.8. The mean number of times per week fish consumers reported eating fish over the last 6 months and last month of the survey period was 1.8 and 1.5 per week with a standard deviation of 2.5 and 1.4, respectively (Table 10-60). Table 10-60 also indicates that 71 percent of the respondents reported knowing about the mercury health advisories. Of those who were aware, 26 percent reported that they had lowered their consumption of fish caught in the Everglades while the rest (74 percent) reported no change in consumption patterns (U.S. DHHS, 1995). A limitation of this study is that fish intake rates (g/day) were not reported. Another limitation is that the survey was site limited, and, therefore, not representative of the U.S. population. An advantage of this study is that it is one of the few studies targeting subsistence fishermen. #### 10.6. KEY FRESHWATER RECREATIONAL STUDIES West et al. (1989) - Michigan Sport Anglers Fish Consumption Survey, 1989 - surveyed a stratified random sample of Michigan residents with fishing licences. The sample was divided into 18 cohorts, with one cohort receiving a mail questionnaire each week between January and May 1989. The survey included both a short term recall component recording respondents' fish intake over a seven day period and a usual frequency component. For the short-term component, respondents were asked to identify all household members and list all fish meals consumed by each household member during the past seven days. The source of the fish for each meal was requested (self-caught, gift, market, or restaurant). Respondents were asked to categorize serving size by comparison with pictures of 8 oz. fish portions; serving sizes could be designated as either "about the same size", "less", or "more" than the 8 oz. picture. Data on fish species, locations of self-caught fish and methods of preparation and cooking were also obtained. The usual frequency component of the survey asked about the frequency of fish meals during each of the four seasons and requested respondents to give the overall percentage of household fish meals that come from recreational sources. A sample of 2,600 individuals were selected from state records to receive survey questionnaires. A total of 2,334 survey questionnaires were deliverable and 1,104 were completed and returned, giving a response rate of 47.3 percent among individuals receiving questionnaires. In the analysis of the survey data by West et. al. (1989), the authors did not attempt to generate the distribution of recreationally caught fish intake in the survey population. EPA obtained the raw data of this survey for the purpose of generating fish intake distributions and other specialized analyses. As described elsewhere in this handbook, percentiles of the distribution of average daily intake reflective of long-term consumption patterns can not in general be estimated using short-term (e.g., one week) data. Such data can be used to estimate mean average daily intake rates (reflective of short or long term consumption); in addition, short term data can serve to validate estimates of usual intake based on longer recall. EPA first analyzed the short term data with the intent of estimating mean fish intake In order to compare these results with those based on usual intake, only respondents with information on both short term and usual intake were included in this analysis. For the analysis of the short term data, EPA modified the serving size weights used by West et al. (1989), which were 5, 8 and 10 oz., respectively, for portions that were less, about the same, and more than the 8 oz. picture. EPA examined the percentiles of the distribution of fish meal sizes reported in Pao et al. (1982) derived from the 1977-1978 USDA National Food Consumption Survey and observed that a lognormal distribution provided a good visual fit to the percentile data. Using this lognormal distribution, the mean values for serving sizes greater than 8 oz. and for serving sizes at least 10 percent greater than 8 oz. were determined. In both cases a serving size of 12 oz. was consistent with the Pao et al. (1982) distribution. The weights used in the EPA analysis then were 5, 8, and 12 oz. for fish meals described as less, about the same, and more than the 8 oz. picture, respectively. It should be noted that the mean serving size from Pao et al. (1982) was about 5 oz., well below the value of 8 oz. most commonly reported by respondents in the West et al. (1989) survey. Table 10-61 displays the mean number of total and recreational fish meals for each household member based on the seven day recall data. Also shown are mean fish intake rates derived by applying the weights described above to each fish meal. Intake was calculated on both a grams/day and grams/kg body weight/day basis. This analysis was restricted to individuals who eat fish and who reside in households reporting some recreational fish consumption during the previous year. About 75 percent of survey respondents (i.e., licensed anglers) and about 84 percent of respondents who fished in the prior year reported some household recreational fish consumption. The EPA analysis next attempted to use the short term data to validate the usual intake data. West et al. (1989) asked the main respondent in each household to provide estimates of their usual frequency of fishing and eating fish, by season, during the previous year. The survey provides a series of frequency categories for each season and the respondent was asked to check the appropriate range. The ranges used for all questions were: almost daily, 2-4 times a week, once a week, 2-3 times a month, once a month, less often, none, and don't know. For quantitative analysis of the data it is necessary to convert this categorical information into numerical frequency values. As some of the ranges are relatively broad, the choice of conversion values can have some effect on intake estimates. In order to obtain optimal values, the usual fish eating frequency reported by respondents for the season during which the questionnaire was completed was compared to the number of fish meals reportedly consumed by respondents over the seven day short-term recall period. The results of these comparisons are displayed in Table 10-62; it shows that, on average, there is general agreement between estimates made using one year recall and estimates based on seven The average number of meals (1.96/week) was at the bottom of the range for day recall. the most frequent consumption group with data (2-4 meals/week). In contrast, for the lower usual frequency categories, the average number of meals was at the top, or exceeded the top of category range. This suggests some tendency for relatively infrequent fish eaters to underestimate their usual frequency of fish consumption. The last column of the table shows the estimated fish eating frequency per week that was selected for use in making quantitative estimates of usual fish intake. These values were guided by the values in the second column, except that frequency values that were inconsistent with the ranges provided to respondents in the survey were avoided. Using the four seasonal fish eating frequencies provided by respondents and the above conversions for reported intake frequency, EPA estimated the average number of fish meals per week for each respondent. This estimate, as well as the analysis above, pertain to the total number of fish meals eaten (in Michigan) regardless of the source of the fish. Respondents were not asked to provide a seasonal breakdown for eating frequency of recreationally caught fish; rather, they provided an overall estimate for the past year of the percent of fish they ate that was obtained from different sources. EPA estimated the annual frequency of recreationally caught fish meals by multiplying the estimated total number of fish meals by the reported percent of fish meals obtained from recreational sources; recreational sources were defined as either self caught or a gift from family or friends. The usual intake component of the survey did not include questions about the usual portion size for fish meals. In order to estimate usual fish intake, a portion size of 8 oz. was applied (the majority of respondents reported this meal size in the 7 day recall data). Individual body weight data were used to estimate intake on a g/kg-day basis. The fish intake distribution estimated by EPA is displayed in Table 10-63. The distribution shown in Table 10-63 is based on respondents who consumed recreational caught fish. As mentioned above, these represent 75 percent of all respondents and 84 percent of respondents who reported having fished in the prior year. Among this latter population, the mean recreational fish intake rate is 14.4*0.84=12.1 g/day; the value of 38.7 g/day (95th percentile among consumers) corresponds to the 95.8th percentile of the fish intake distribution in this (fishing) population. The advantages of this data set and analysis are that the survey was relatively large and contained both short-term and usual intake data. The presence of short term data allowed validation of the usual intake data which was based on long term recall; thus, some of the problems associated with surveys relying on long term recall are mitigated here. The
response rate of this survey, 47 percent, was relatively low. In addition, the usual fish intake distribution generated here employed a constant fish meal size, 8 oz.. Although use of this value as an average meal size was validated by the short-term recall results, the use of a constant meal size, even if correct on average, may seriously reduce the variation in the estimated fish intake distribution. This study was conducted in the winter and spring months of 1988. This period does not include the summer months when peak fishing activity can be anticipated, leading to the possibility that intake results based on the 7 day recall data may understate individuals' usual (annual average) fish consumption. A second survey by West et al. (1993) gathered diary data on fish intake for respondents spaced over a full year. However, this later survey did not include questions about usual fish intake and has not been reanalyzed here. The mean recreational fish intake rates derived from the short term and usual components were quite similar, however, 14.0 versus 14.4 g/day. Chemrisk (1992) - Consumption of Freshwater Fish by Maine Anglers - Chemrisk conducted a study to characterize the rates of freshwater fish consumption among Maine residents (Chemrisk, 1992; Ebert et al., 1993). Since the only dietary source of local freshwater fish is recreational fish, the anglers in Maine were chosen as the survey population. The survey was designed to gather information on the consumption of fish caught by anglers from flowing (rivers and streams) and standing (lakes and ponds) water bodies. Respondents were asked to recall the frequency of fishing trips during the 1989-1990 ice-fishing season and the 1990 open water season, the number of fish species caught during both seasons, and estimate the number of fish consumed from 15 fish species. The respondents were also asked to describe the number, species, and average length of each sport-caught fish consumed that had been gifts from other members of their households or other household. The weight of fish consumed by anglers was calculated by first multiplying the estimated weight of the fish by the edible fraction, and then dividing this product by the number of intended consumers. Species specific regression equations were utilized to estimate weight from the reported fish length. The edible fractions used were 0.4 for salmon, 0.78 for Atlantic smelt, and 0.3 for all other species (Ebert et al., 1993). A total of 2,500 prospective survey participants were randomly selected from a list of anglers licensed in Maine. The surveys were mailed in during October, 1990. Since this was before the end of the open fishing season, respondents were also asked to predict how many more open water fishing trips they would undertake in 1990. Chemrisk (1992) and Ebert et al. (1993) calculated distributions of freshwater fish intake for two populations, "all anglers" and "consuming anglers". All anglers were defined as licensed anglers who fished during either the 1989-1990 ice-fishing season or the 1990 open-water season (consumers and non-consumers) and licensed anglers who did not fish but consumed freshwater fish caught in Maine during these seasons. "Consuming anglers" were defined as those anglers who consumed freshwater fish obtained from Maine sources during the 1989-1990 ice fishing or 1990 open water fishing season. In addition, the distribution of fish intake from rivers and streams was also calculated for two populations, those fishing on rivers and streams ("river anglers") and those consuming fish from rivers and streams ("consuming river anglers"). A total of 1,612 surveys were returned, giving a response rate of 64 percent; 1,369 (85 percent) of the 1,612 respondents were included in the "all angler" population and 1,053 (65 percent) were included in the "consuming angler" population. Freshwater fish intake distributions for these populations are presented in Table 10-64. The mean and 95th percentile was 5.0 g/day and 21.0 g/day, respectively, for "all anglers," and 6.4 g/day and 26.0 g/day, respectively, for "consuming anglers." Table 10-64 also presents intake distributions for fish caught from rivers and streams. Among "river anglers" the mean and 95th percentiles were 1.9 g/day and 6.2 g/day, respectively, while among "consuming river anglers" the mean was 3.7 g/day and the 95th percentile was 12.0 g/day. Table 10-65 presents fish intake distributions by ethnic group for consuming anglers. The highest mean intake rates reported are for Native Americans (10 g/day) and French Canadians (7.4 g/day). Because there was a low number of respondents for Hispanics, Asian/Pacific Islanders, and African Americans, intake rates within these subgroups were not calculated (Chemrisk, 1992). The consumption, by species, of freshwater fish caught is presented in Table 10-66. The largest specie consumption was salmon from ice fishing (~292,000 grams); white perch (380,000 grams) for lakes and ponds; and Brooktrout (420,000 grams) for rivers and streams (Chemrisk, 1991). EPA obtained the raw data tapes from the marine anglers survey and performed some specialized analyses. One analysis involved examining the percentiles of the "resource utilization distribution" (this distribution was defined in Section 10.1). The 50th, or more generally the pth percentile of the resource utilization distribution, is defined as the consumption level such that p percent of the resource is consumed by individuals with consumptions below this level and 100-p percent by individuals with consumptions above this level. EPA found that 90 percent of recreational fish consumption was by individuals with intake rates above 3.1 g/day and 50 percent was by individuals with intakes above 20 g/day. Those above 3.1 g/day make up about 30 percent of the "all angler" population and those above 20 g/day make up about 5 percent of this population; thus, the top 5 percent of the angler population consumed 50 percent of the recreational fish catch. EPA also performed an analysis of fish consumption among anglers and their families. This analysis was possible because the survey included questions on the number, sex, and age of each individual in the household and whether the individual consumed recreationally caught fish. The total population of licensed anglers in this survey and their household members was 4,872; the average household size for the 1,612 anglers in the survey was thus 3.0 persons. Fifty-six percent of the population was male and 30 percent was 18 or under. A total of 55 percent of this population was reported to consume freshwater recreationally caught fish in the year of the survey. The sex and ethnic distribution of the consumers was similar to that of the overall population. The distribution of fish intake among the overall household population, or among consumers in the household, can be calculated under the assumption that recreationally caught fish was shared equally among all members of the household reporting consumption of such fish (note this assumption was used above to calculate intake rates for anglers). With this assumption, the mean intake rate among consumers was 5.9 g/day with a median of 1.8 g/day and a 95th percentile of 23.1 g/day; for the overall population the mean was 3.2 g/day and the 95th percentile was 14.1 g/day. The results of this survey can be put into the context of the overall Maine population. The 1,612 anglers surveyed represent about 0.7 percent of the estimated 225,000 licensed anglers in Maine. It is reasonable to assume that licensed anglers and their families will have the highest exposure to recreationally caught freshwater fish. Thus, to estimate the number of persons in Maine with recreationally caught freshwater fish intake above, for instance, 6.5 g/day (the 80th percentile among household consumers in this survey), one can assume that virtually all persons came from the population of licensed anglers and their families. The number of persons above 6.5 g/day in the household survey population is calculated by taking 20 percent (i.e., 100 percent - 80 percent) of the consuming population in the survey; this number then is 0.2*(0.55*4872)=536. Dividing this number by the sampling fraction of 0.007 (0.7 percent) gives about 77,000 persons above 6.5 g/day of recreational freshwater fish consumption statewide. The 1990 census showed the population of Maine to be 1.2 million people; thus the 77,000 persons above 6.5 g/day represent about 6 percent of the state's population. Chemrisk (1992) reported that the fish consumption estimates obtained from the survey were conservative because of assumptions made in the analysis. The assumptions included: a 40 percent estimate as the edible portion of landlocked and Atlantic salmon; inclusion of the intended number of future fishing trips and an assumption that the average success and consumption rates for the individual angler during the trips already taken would continue through future trips. The data collected for this study were based on recall and self-reporting which may have resulted in a biased estimate. The social desirability of the sport and frequency of fishing are also bias contributing factors; successful anglers are among the highest consumers of freshwater fish (Chemrisk, 1992). Over reporting appears to be correlated with skill level and the importance of the activity to the individual; it is likely that the higher consumption rates may be substantially overstated (Chemrisk, 1992). Additionally, fish advisories are in place in these areas and may affect the rate of fish consumption among anglers. The survey results showed that in 1990, 23 percent of all anglers consumed no freshwater fish, and 55 percent of the river anglers ate no freshwater fish. An advantage of this study is that it presents area-specific consumption patterns and the sample size is rather large. West et al. (1993) - Michigan Sport Anglers Fish
Consumption Study, 1991-1992 - This survey, financed by the Michigan Great Lakes Protection Fund, was a follow-up to the earlier 1989 Michigan survey described previously. The major purpose of 1991-1992 survey was to provide short-term recall data of recreational fish consumption over a full year period; the 1989 survey, in contrast, was conducted over only a half year period (West et al., 1993). This survey was similar in design to the 1989 Michigan survey. A sample of 7,000 persons with Michigan fishing licenses was drawn and surveys were mailed in 2-week cohorts over the period January, 1991 to January, 1992. Respondents were asked to report detailed fish consumption patterns during the preceding seven days, as well as demographic information; they were also asked if they currently eat fish. Enclosed with the survey were pictures of about a half pound of fish. Respondents were asked to indicate whether reported consumption at each meal was more, less or about the same as the picture. Based on responses to this question, respondents were assumed to have consumed 10, 5 or 8 ounces of fish, respectively. A total of 2,681 surveys were returned. West et al. (1993) calculated a response rate for the survey of 46.8 percent; this was derived by removing from the sample those respondents who could not be located or who did not reside in Michigan for at least six months. Of these 2,681 respondents, 2,475 (93 percent) reported that they currently eat fish; all subsequent analyses were restricted to the current fish eaters. The mean fish consumption rates were found to be 16.7 g/day for sport fish and 26.5 g/day for total fish (West et al., 1993). Table 10-67 shows mean sport-fish consumption rates by demographic categories. Rates were higher among minorities, people with low income, and people residing in smaller communities. Consumption rates in g/day were also higher in males than in females; however, this difference would likely disappear if rates were computed on a g/kg-day basis. West et al. (1993) estimated the 80th percentile of the survey fish consumption distribution. More extensive percentile calculations were performed by U.S. EPA (1995) using the raw data from the West et al. (1993) survey and calculated 50th, 90th, and 95th percentiles. However, since this survey only measured fish consumption over a short (one week) interval, the resulting distribution will not be indicative of the long-term fish consumption distribution and the upper percentiles reported from the EPA analysis will likely considerably overestimate the corresponding long term percentiles. The overall 95th percentile calculated by U.S. EPA (1995) was 77.9; this is about double the 95th percentile estimated using year long consumption data from the 1989 Michigan survey. The limitations of this survey are the relatively low response rate and the fact that only three categories were used to assign fish portion size. The main study strengths were its relatively large size and its reliance on short-term recall. Connelly et al. (1996) - Sportfish Consumption Patterns of Lake Ontario Anglers and the Relationship to Health Advisories, 1992 - The objectives of this study were to provide accurate estimates of fish consumption (overall and sport caught) among Lake Ontario anglers and to evaluate the effect of Lake Ontario health advisory recommendations (Connelly et al., 1996). To target Lake Ontario anglers, a sample of 2,500 names was randomly drawn from 1990-1991 New York fishing license records for licenses purchased in six counties bordering Lake Ontario. Participation in the study was solicited by mail with potential participants encouraged to enroll in the study even if they fished infrequently or consumed little or no sport caught fish. The survey design involved three survey techniques including a mail questionnaire asking for 12 month recall of 1991 fishing trips and fish consumption, self-recording information in a diary for 1992 fishing trips and fish consumption, periodic telephone interviews to gather information recorded in the diary and a final telephone interview to determine awareness of health advisories (Connelly et al., 1996). Participants were instructed to record in the diary the species of fish eaten, meal size, method by which fish was acquired (sport-caught or other), fish preparation and cooking techniques used and the number of household members eating the meal. Fish meals were defined as finfish only. Meal size was estimated by participants by comparing their meal size to pictures of 8 oz. fish steaks and fillets on dinner plates. An 8 oz. size was assumed unless participants noted their meal size was smaller than 8 oz., in which case a 4 oz. size was assumed, or they noted it was larger than 8 oz., in which case a 12 oz. size was assumed. Participants were also asked to record information on fishing trips to Lake Ontario and species and length of any fish caught. From the initial sample of 2,500 license buyers, 1,993 (80 percent) were reachable by phone or mail and 1,410 of these were eligible for the study, in that they intended to fish Lake Ontario in 1992. A total of 1,202 of these 1,410, or 85 percent, agreed to participate in the study. Of the 1,202 participants, 853 either returned the diary or provided diary information by telephone. Due to changes in health advisories for Lake Ontario which resulted in less Lake Ontario fishing in 1992, only 43 percent, or 366 of these 853 persons indicated that they fished Lake Ontario during 1992. The study analyses summarized below concerning fish consumption and Lake Ontario fishing participation are based on these 366 persons. Anglers who fished Lake Ontario reported an average of 30.3 (S.E. = 2.3) fish meals per person from all sources in 1992; of these meals 28 percent were sport caught (Connelly et al., 1996). Less than 1 percent ate no fish for the year and 16 percent ate no sport caught fish. The mean fish intake rate from all sources was 17.9 g/day and from sport caught sources was 4.9 g/day. Table 10-68 gives the distribution of fish intake rates from all sources and from sport caught fish. The median rates were 14.1 g/day for all sources and 2.2 g/day for sport caught; the 95th percentiles were 42.3 g/day and 17.9 g/day for all sources and sport caught, respectively. As seen in Table 10-69, statistically significant differences in intake rates were seen across age and residence groups, with residents of large cities and younger people having lower intake rates on average. The main advantage of this study is the diary format. This format provides more accurate information on fishing participation and fish consumption, than studies based on 1 year recall (Ebert et al., 1993). However, a considerable portion of diary respondents participated in the study for only a portion of the year and some errors may have been generated in extrapolating these respondents' results to the entire year (Connelly et al., 1996). In addition, the response rate for this study was relatively low, 853 of 1,410 eligible respondents, or 60 percent, which may have engendered some non-response bias. The presence of health advisories should be taken into account when evaluating the intake rates observed in this study. Nearly all respondents (>95 percent) were aware of the Lake Ontario health advisory. This advisory counseled to eat none of 9 fish species from Lake Ontario and to eat no more than one meal per month of another 4 species. In addition, New York State issues a general advisory to eat no more than 52 sport caught fish meals per year. Among participants who fished Lake Ontario in 1992, 32 percent said they would eat more fish if health advisories did not exist. A significant fraction of respondents did not totally adhere to the fish advisory; however, 36 percent of respondents, and 72 percent of respondents reporting Lake Ontario fish consumption, ate at least one species of fish over the advisory limit. Interestingly, 90 percent of those violating the advisory reported that they believed they were eating within advisory limits. #### 10.7. RELEVANT FRESHWATER RECREATIONAL STUDIES Fiore et al. (1989) - Sport Fish Consumption and Body Burden Levels of Chlorinated Hydrocarbons: A Study of Wisconsin Anglers. This survey, reported by Fiore et al. (1989), was conducted to assess sociodemographic factors and sport fishing habits of anglers, to evaluate anglers' comprehension of and compliance with the Wisconsin Fish Consumption Advisory, to measure body burden levels of PCBs and DDE through analysis of blood serum samples and to examine the relationship between body burden levels and consumption of sport-caught fish. The survey targeted all Wisconsin residents who had purchased fishing or sporting licenses in 1984 in any of 10 pre-selected study counties. These counties were chosen in part based on their proximity to water bodies identified in Wisconsin fish advisories. A total of 1,600 anglers were sent survey questionnaires during the summer of 1985. The survey questionnaire included questions about fishing history, locations fished. species targeted, kilograms caught for consumption, overall fish consumption (including commercially caught) and knowledge of fish advisories. The recall period was one year. A total of 801 surveys were returned (50 percent response rate). Of these, 601 (75 percent) were from males and 200 from females; the mean age was 37 years. Fiore et al. (1989) reported that the mean number of fish meals for 1984 for all respondents was 18 for sport-caught meals and 24 for non-sport caught meals. Fiore et al. (1989) assumed that each fish meal consisted of 8 ounces (227 grams) of fish to generate means and percentiles of fish intake. The reported per-capita intake rate of sport-caught fish was 11.2 q/day; among consumers, who comprised 91 percent of all respondents, the mean sportcaught fish intake rate was 12.3 g/day and the 95th percentile was 37.3 g/day. The mean daily
fish intake from all sources (both sport caught and commercial) was 26.1 g/day with a 95th percentile of 63.4 g/day. The 95th percentile of 37.3 g/day of sport caught fish represents 60 fish meals per year; 63.4 g/day (the 95th percentile of total fish intake) represents 102 fish meals per year. Fiore et al. (1989) assumed a (constant) meal size of 8 ounces (227 grams) of fish which may over-estimate average meal size. Pao et al. (1982), using data from the 1977-78 USDA NFCS, reported an average fish meal size of slightly less than 150 grams for adult males. EPA obtained the raw data from this study and calculated the distribution of the number of sport-caught fish meals and the distribution of fish intake rates (using 150 grams/meal); these distributions are presented in Table 10-70. With this average meal size, the per-capita estimate is 7.4 g/day. This study is limited in its ability to accurately estimate intake rates because of the absence of data on weight of fish consumed. Another limitation of this study is that the results are based on one year recall, which may tend to over-estimate the number of fishing trips (Ebert et al., 1993). In addition, the response rate was rather low (50 percent). Connelly et al. (1992) - Effects of Health Advisory and Advisory Changes on Fishing Habits and Fish Consumption in New York Sport Fisheries - Connelly et al. (1992) conducted a study to assess the awareness and knowledge of New York anglers about fishing advisories and contaminants found in fish and their fishing and fish consuming behaviors. The survey sample consisted of 2,000 anglers with New York State fishing licenses for the year beginning October 1, 1990 through September 30, 1991. questionnaire was mailed to the survey sample in January, 1992. The questionnaire was designed to measure catch and consumption of fish, as well as methods of fish preparation and knowledge of and attitudes towards health advisories (Connelly et al., 1992). The #### **Volume II - Food Ingestion Factors** ### Chapter 10 - Intake of Fish and Shellfish survey adjusted response rate was 52.8 percent (1,030 questionnaires were completed and 51 were not deliverable). The average and median number of fishing days per year were 27 and 15 days respectively (Connelly et al. 1992). The mean number of sport-caught fish meals was 11. About 25 percent of anglers reported that they did not consume sport-caught fish. Connelly et al. (1992) found that 80 percent of anglers statewide did not eat listed species or ate them within advisory limits and followed the 1 sport-caught fish meal per week recommended maximum. The other 20 percent of anglers exceeded the advisory recommendations in some way; 15 percent ate listed species above the limit and 5 percent ate more than one sport caught meal per week. Connelly et al. (1992) found that respondents eating more than one sport-caught meal per week were just as likely as those eating less than one meal per week to know the recommended level of sport-caught fish consumption, although less than 1/3 in each group knew the level. An estimated 85 percent of anglers were aware of the health advisory. Over 50 percent of respondents said that they made changes in their fishing or fish consumption behaviors in response to health advisories. The advisory included a section on methods that can be used to reduce contaminant exposure. Respondents were asked what methods they used for fish cleaning and cooking. Summary results on preparation and cooking methods are presented in Section 10.9 and in Appendix 10B. A limitation of this study with respect to estimating fish intake rates is that only the number of sport-caught meals was ascertained, not the weight of fish consumed. The fish meal data can be converted to an intake rate (g/day) by assuming a value for a fish meal such as that from Pao et al. (1982) (about 150 grams as the average amount of fish consumed per eating occasion for adult males - males comprised 88 percent of respondents in the current study). Using 150 grams/meal the mean intake rate among the angler population would be 4.5 g/day; note that about 25 percent of this population reported no sport-caught fish consumption. The major focus of this study was not on consumption, per se, but on the knowledge of and impact of fish health advisories; Connelly et al. (1992) provides important information on these issues. Hudson River Sloop Clearwater, Inc. (1993) - Hudson River Angler Survey - Hudson River Sloop Clearwater, Inc. (1993) conducted a survey of adherence to fish consumption health advisories among Hudson River anglers. All fishing has been banned on the upper Hudson River where high levels of PCB contamination are well documented; while voluntary recreational fish consumption advisories have been issued for areas south of the Troy Dam (Hudson River Sloop Clearwater, Inc., 1993). The survey consisted of direct interviews with 336 shore-based anglers between the months of June and November 1991, and April and July 1992. Socio-demographic characteristics of the respondents are presented in Table 10-71. The survey sites were selected based on observations of use by anglers, and legal accessibility. The selected sites included upper, mid-, and lower Hudson River sites located in both rural and urban settings. The interviews were conducted on weekends and weekdays during morning, midday, and evening periods. The anglers were asked specific questions concerning: fishing and fish consumption habits; perceptions of presence of contaminants in fish; perceptions of risks associated with consumption of recreationally caught fish; and awareness of, attitude toward, and response to fish consumption advisories or fishing bans. Approximately 92 percent of the survey respondents were male. The following statistics were provided by Hudson River Sloop Clearwater, Inc. (1993). The most common reason given for fishing was for recreation or enjoyment. Over 58 percent of those surveyed indicated that they eat their catch. Of those anglers who eat their catch, 48 percent reported being aware of advisories. Approximately 24 percent of those who said they currently do not eat their catch, have done so in the past. Anglers were more likely to eat their catch from the lower Hudson areas where health advisories, rather than fishing bans, have been issued. Approximately 94 percent of Hispanic Americans were likely to eat their catch, while 77 percent of African Americans and 47 percent of Caucasian Americans intended to eat their catch. Of those who eat their catch, 87 percent were likely to share their meal with others (including women of childbearing age, and children under the age of fifteen). For subsistence anglers, more low-income than upper income anglers eat their catch (Hudson River Sloop Clearwater, Inc., 1993). Approximately 10 percent of the respondents stated that food was their primary reason for fishing; this group is more likely to be in the lowest per capita income group (Hudson River Sloop Clearwater, Inc., 1993). The average frequency of fish consumption reported was just under one (0.9) meal over the previous week, and three meals over the previous month. Approximately 35 percent of all anglers who eat their catch exceeded the amounts recommended by the New York State health advisories. Less than half (48 percent) of all the anglers interviewed were aware of the State health advisories or fishing bans. Only 42 percent of those anglers aware of the advisories have changed their fishing habits as a result. The advantages of this study include: in-person interviews with 95 percent of all anglers approached; field-tested questions designed to minimize interviewer bias; and candid responses concerning consumption of fish from contaminated waters. The limitations of this study are that specific intake amounts are not indicated, and that only shore-based anglers were interviewed. #### 10.8. NATIVE AMERICAN FRESHWATER STUDIES Wolfe and Walker (1987) - Subsistence Economies in Alaska: Productivity, Geography, and Development Impacts - Wolfe and Walker (1987) analyzed a dataset from 98 communities for harvests of fish, land mammals, marine mammals, and other wild resources. The analysis was performed to evaluate the distribution and productivity of subsistence harvests in Alaska during the 1980s. Harvest levels were used as a measure of productivity. Wolfe and Walker (1987) defined harvest to represent a single year's production from a complete seasonal round. The harvest levels were derived primarily from a compilation of data from subsistence studies conducted between 1980 to 1985 by various researchers in the Alaska Department of Fish and Game, Division of Subsistence. Of the 98 communities studied, four were large urban population centers and 94 were small communities. The harvests for these latter 94 communities were documented through detailed retrospective interviews with harvesters from a sample of households (Wolfe and Walker, 1987). Harvesters were asked to estimate the quantities of a particular species that were harvested and used by members of that household during the previous 12-month period. Wolfe and Walker (1987) converted harvests to a common unit for comparison, pounds dressed weight per capita per year, by multiplying the harvests of households within each community by standard factors converting total pounds to dressed weight, summing across households, and then dividing by the total number of household members in the household sample. Dressed weight varied by species and community but in general was 70 to 75 percent of total fish weight; dressed weight for fish represents that portion brought into the kitchen for use (Wolfe and Walker, 1987). Harvests for the four urban populations were developed from a statewide data set gathered by the Alaska Department of Fish and Game Divisions of Game and Sports Fish. Urban sport fish harvest estimates were derived from a survey that was mailed to a
randomly selected statewide sample of anglers (Wolfe and Walker, 1987). Sport fish harvests were disaggregated by urban residency and the dataset was analyzed by converting the harvests into pounds and dividing by the 1983 urban population. For the overall analysis, each of the 98 communities was treated as a single unit of analysis and the entire group of communities was assumed to be a sample of all communities in Alaska (Wolfe and Walker, 1987). Each community was given equal weight, regardless of population size. Annual per capita harvests were calculated for each community. For the four urban centers, fish harvests ranged from 5 to 21 pounds per capita per year (6.2 g/day to 26.2 g/day). The range for the 94 small communities was 25 to 1,239 pounds per capita per year (31 g/day to 1,541 g/day). For these 94 communities, the median per capita fish harvest was 130 pounds per year (162 g/day). In most (68 percent) of the 98 communities analyzed, resource harvests for fish were greater than the harvests of the other wildlife categories (land mammal, marine mammal, and other) combined. The communities in this study were not made up entirely of Alaska Natives. For roughly half the communities, Alaska Natives comprised 80 percent or more of the population, but for about 40 percent of the communities they comprised less than 50 percent of the population. Wolfe and Walker (1987) performed a regression analysis which showed that the per capita harvest of a community tended to increase as a function of the percentage of Alaska Natives in the community. Although this analysis was done for total harvest (i.e., fish, land mammal, marine mammal and others) the same result should hold for fish harvest since fish harvest is highly correlated with total harvest. A limitation of this report is that it presents (per-capita) harvest rates as opposed to individual intake rates. Wolfe and Walker (1987) compared the per capita harvest rates reported to the results for the household component of the 1977-1978 USDA National Food Consumption Survey (NFCS). The NFCS showed that about 222 pounds of meat, fish, and poultry were purchased and brought into the household kitchen for each person each year in the western region of the United States. This contrasts with a median total resource harvest of 260 lbs/yr in the 94 communities studied. This comparison, and the fact that Wolfe and Walker (1987) state that "harvests represent that portion brought into the kitchen for use," suggest that the same factors used to convert household consumption rates in the NFCS to individual intake rates can be used to convert per capita harvest rates to individual intake rates. In Section 10.3, a factor of 0.5 was used to convert fish consumption from household to individual intake rates. Applying this factor, the median per capita individual fish intake in the 94 communities would be 81 g/day and the range 15.5 to 770 g/day. A limitation of this study is that the data were based on 1-year recall from a mailed survey. An advantage of the study is that it is one of the few studies that present fish harvest patterns for subsistence populations. AIHC (1994) - Exposure Factors Sourcebook - The Exposure Factors Sourcebook (AIHC, 1994) provides data for non-marine fish intake consistent with this document. However, the total fish intake rate recommended in AIHC (1994) is approximately 40 percent lower than that in this document. The fish intake rates presented in this handbook are based on more recent data from USDA CSFII (1989-1991). AIHC (1994) presents probability distributions in grams fish per kilogram of body weight for fish consumption based on data from U.S. EPA Guidance Manual, Assessing Human Health Risks from Chemically Contaminated Fish and Shellfish (U.S. EPA, 1989b). The @Risk formula is #### Volume II - Food Ingestion Factors #### Chapter 10 - Intake of Fish and Shellfish provided for direct use in the @Risk simulation software. The @Risk formula was provided for the distributions that were provided for the ingestion of freshwater finfish, saltwater finfish, and fish (unspecified) in the U.S. general population, children ages 1 to 6 years, and males ages 13 years and above. Distributions were also provided for saltwater finfish ingestion in the general population and for females and for males 13 years of age and older. Distributions for shellfish ingestion were provided for the general population, children ages 1 to 6 years, and for males and females 13 years of age and above. Additionally, distributions for "unspecified" fish ingestion were presented for the above mentioned populations. The Sourcebook has been classified as a relevant rather than key study because it was not the primary source for the data used to make recommendations in this document. The Sourcebook is very similar to this document in the sense that it summarizes exposure factor data and recommends values. Therefore, it can be used as an alternative information source on fish intake. Columbia River Inter-Tribal Fish Commission (CRITFC) (1994) - A Fish Consumption Survey of the Umatilla, Nez Perce, Yakama, and Warm Springs Tribes of the Columbia River Basin - CRITFC (1994) conducted a fish consumption survey among four Columbia River Basin Indian tribes during the fall and winter of 1991-1992. The target population included all adult tribal members who lived on or near the Yakama, Warm Springs, Umatilla or Nez Perce reservations. The survey was based on a stratified random sampling design where respondents were selected from patient registration files at the Indian Health Service. Interviews were performed in person at a central location on the member's reservation. Information requested included annual and seasonal numbers of fish meals, average serving size per fish meal, species and part(s) of fish consumed, preparation methods, changes in patterns of consumption over the last 20 years and during ceremonies and festivals, breast feeding practices and 24 hour dietary recall (CRITFC, 1994). Foam sponge food models approximating four, eight, and twelve ounce fish fillets were provided to help respondents estimate average fish meal size. Fish intake rates were calculated by multiplying the annual frequency of fish meals by the average serving size per fish meal. The study was designed to give essentially equal sample sizes for each tribe. However, since the population sizes of the tribes were highly unequal, it was necessary to weight the data (in proportion to tribal population size) in order that the survey results represent the overall population of the four tribes. Such weights were applied to the analysis of adults; however, because the sample size for children was considered small, only an unweighted analysis was performed for this population (CRITFC, 1994). The survey respondents consisted of 513 tribal members, 18 years old and above. Of these, 58 percent were female and 59 percent were under 40 years old. In addition, information for 204 children 5 years old and less was provided by the participating adult respondent. The overall response rate was 69 percent. The results of the survey showed that adults consumed an average of 1.71 fish meals/week and had an average intake of 58.7 grams/day (CRITFC, 1994). Table 10-72 shows the adult fish intake distribution; the median was between 29 and 32 g/day and the 95th percentile about 170 g/day. A small percentage (7 percent) of respondents indicated that they were not fish consumers. Table 10-73 shows that mean intake was slightly higher in males than females (63 g/d versus 56 g/d) and was higher in the over 60 years age group (74.4 g/d) than in the 18-39 years (57.6 g/d) or 40-59 years (55.8 g/d) age groups. Intake also tended to be higher among those living on the reservation. The mean intake for nursing mothers, 59.1 g/d, was similar to the overall mean intake. A total of 49 percent of respondents reported that they caught fish from the Columbia River basin and its tributaries for personal use or for tribal ceremonies and distributions to other tribe members and 88 percent reported that they obtained fish from either self-harvesting, family or friends, at tribal ceremonies or from tribal distributions. Of all fish consumed, 41 percent came from self or family harvesting, 11 percent from the harvest of friends, 35 percent from tribal ceremonies or distribution, 9 percent from stores and 4 percent from other sources (CRITFC, 1994). The analysis of seasonal intake showed that May and June tended to be high consumption months and December and January low consumption months. The mean adult intake rate for May and June was 108 g/d while the mean intake rate for December and January was 30.7 g/d. Salmon was the species eaten by the highest number of respondents (92 percent) followed by trout (70 percent), lamprey (54 percent), and smelt (52 percent). Table 10-74 gives the fish intake distribution for children under 5 years of age. The mean intake rate was 19.6 g/d and the 95th percentile was approximately 70 g/d. The authors noted that some non-response bias may have occurred in the survey since respondents were more likely to live near the reservation and were more likely to be female than non-respondents. In addition, they hypothesized that non fish consumers may have been more likely to be non-respondents than fish consumers since non consumers may have thought their contribution to the survey would be meaningless; if such were the case, this study would overestimate the mean intake rate. It was also noted that the timing of the survey, which was conducted during low fish consumption months, may have led to underestimation of actual fish consumption; the authors conjectured that an individual may report higher annual consumption if interviewed during a relatively high consumption month and lower annual consumption if interviewed during a relatively low consumption month. Finally, with respect to children's intake, it was
observed that some of the respondents provided the same information for their children as for themselves, thereby the reliability of some of these data is questioned. Although the authors have noted these limitations, this study does present information on fish consumption patterns and habits for a Native American subpopulation. It should be noted that the number of surveys that address subsistence subpopulations is very limited. Peterson et al. (1994) - Fish Consumption Patterns and Blood Mercury Levels in Wisconsin Chippewa Indians - Peterson et al. (1994) investigated the extent of exposure of methylmercury to Chippewa Indians living on a Northern Wisconsin reservation who consume fish caught in northern Wisconsin lakes. The lakes in northern Wisconsin are known to be contaminated with mercury and the Chippewa have a reputation for high fish consumption (Peterson et al., 1994). The Chippewa Indians fish by the traditional method of spearfishing. Spearfishing (for walleye) occurs for about two weeks each spring after the ice breaks, and although only a small number of tribal members participate in it, the spearfishing harvest is distributed widely within the tribe by an informal distribution network of family and friends and through traditional tribal feasts (Peterson et al., 1994). Potential survey participants, 465 adults, 18 years of age and older, were randomly selected from the tribal registries (Peterson et al., 1994). Participants were asked to complete a questionnaire describing their routine fish consumption and, more extensively, their fish consumption during the two previous months. They were also asked to give a blood sample that would be tested for mercury content. The survey was carried out in May 1990. A follow-up survey was conducted for a random sample of 75 non-respondents (80 percent were reachable), and their demographic and fish consumption patterns were obtained. Peterson et al. (1994) reported that the non-respondents' socioeconomic and fish consumption were similar to the respondents. A total of 175 of the original random sample (38 percent) participated in the study. In addition, 152 nonrandomly selected participants were surveyed and included in the data analysis; these participants were reported by Peterson et al. (1994) to have fish consumption rates similar to those of the randomly selected participants. Results from the survey showed that fish consumption varied seasonally, with 50 percent of the respondents reporting April and May (spearfishing season) as the highest fish consumption months (Peterson et al., 1994). Table 10-75 shows the number of fish meals consumed per week during the last 2 months (recent consumption) before the survey was conducted and during the respondents' peak consumption months grouped by gender, age, education, and employment level. During peak consumption months, males consumed more fish (1.9 meals per week) than females (1.5 meals per week), respondents under 35 years of age consumed more fish (1.8 meals per week) than respondents 35 years of age and over (1.6 meals per week), and the unemployed consumed more fish (1.9 meals per week) than the employed (1.6 meals per week). During the highest fish consumption season (April and May), 50 percent of respondents reported eating one or less fish meals per week and only 2 percent reported daily fish consumption (Figures 10-1 and 10-2). A total of 72 percent of respondents reported Walleye consumption in the previous two months. Peterson et al. (1994) also reported that the mean number of fish meals usually consumed per week by the respondents was 1.2. The mean fish consumption rate reported (1.2 fish meals per week, or 62.4 meals per year) in this survey was compared with the rate reported in a previous survey of Wisconsin anglers (Fiore et al., 1989) of 42 fish meals per year. These results indicate that the Chippewa Indians do not consume much more fish than the general Wisconsin angler population (Peterson et al., 1994). The differences in the two values may be attributed to differences in study methodology (Peterson et al., 1994). Note that this number (1.2 fish meals per week) includes fish from all sources. Peterson et al. (1994) noted that subsistence fishing, defined as fishing as a major food source, appears rare among the Chippewa. Using the recommended rate in this handbook of 129 g/meal as the average weight of fish consumed per fish meal in the general population, the rate reported here of 1.2 fish meals per week translates into a mean fish intake rate of 22 g/day in this population. Fitzgerald et al. (1995) - Fish PCB Concentrations and Consumption Patterns Among Mohawk Women at Akwesasne - Akwesasne is a native American community of ten thousand plus persons located along the St. Lawrence River (Fitzgerald et al., 1995). The local food chain has been contaminated with PCBs and some species have levels that exceed the U.S. FDA tolerance limits for human consumption (Fitzgerald et al., 1995). Fitzgerald et al. (1995) conducted a recall study from 1986 to 1992 to determine the fish consumption patterns among nursing Mohawk women residing near three industrial sites. The study sample consisted of 97 Mohawk women and 154 nursing Caucasian controls. The Mohawk mothers were significantly younger (mean age 24.9) than the controls (mean age 26.4) and had significantly more years of education (mean 13.1 for Mohawks versus 12.4 for controls). A total of 97 out of 119 Mohawk nursing women responded, a response rate of 78 percent; 154 out of 287 control nursing Caucasian women responded, a response rate of 54 percent. Potential participants were identified prior to, or shortly after, delivery. The interviews were conducted at home within one month postpartum and were structured to collect information for sociodemographics, vital statistics, use of medications, occupational and residential histories, behavioral patterns (cigarette smoking and alcohol consumption), drinking water source, diet, and fish preparation methods (Fitzgerald et al., 1995). The dietary data collected were based on recall for food intake during the index pregnancy, the year before the pregnancy, and more than one year before the pregnancy. The dietary assessment involved the report by each participant on the consumption of various foods with emphasis on local species of fish and game (Fitzgerald et al., 1995). This method combined food frequency and dietary histories to estimate usual intake. Food frequency was evaluated with a checklist of foods for indicating the amount of consumption of a participant per week, month or year. Information gathered for the dietary history included duration of consumption, changes in the diet, and food preparation method. Table 10-76 presents the number of local fish meals per year for both the Mohawk and control participants. The highest percentage of participants reported consuming between 1 and 9 local fish meals per year. Table 10-76 indicates that Mohawk respondents consumed statistically significantly more local fish than did control respondents during the two time periods prior to pregnancy; for the time period during pregnancy there was no significant difference in fish consumption between the two groups. Table 10-77 presents the mean number of local fish meals consumed per year by time period for all respondents and for those ever consuming (consumers only). A total of 82 (85 percent) Mohawk mothers and 72 (47 percent) control mothers reported ever consuming local fish. The mean number of local fish meals consumed per year by Mohawk respondents declined over time, from 23.4 (over one year before pregnancy) to 9.2 (less than one year before pregnancy) to 3.9 (during pregnancy); a similar decline was seen among consuming Mohawks only. There was also a decreasing trend over time in consumption among controls, though it was much less pronounced. Table 10-78 presents the mean number of fish meals consumed per year for all participants by time period and selected characteristics (age, education, cigarette smoking, and alcohol consumption). Pairwise contrasts indicated that control participants over 34 years of age had the highest fish consumption of local fish meals (22.1) (Table 10-78). However, neither the overall nor pairwise differences by age among the Mohawk women over 34 years old were statistically significant, and may be due to the small sample size (N=6) (Fitzgerald et al., 1995). The most common fish consumed by Mohawk mothers was yellow perch; for controls the most common fish consumed was trout. An advantage of this study is that it presents data for fish consumption patterns for Native Americans as compared to a demographically similar group of Caucasians. Although the data are based on nursing mothers as participants, the study also captures consumption patterns prior to pregnancy (up to 1 year before and more than 1 year before). Fitzgerald et al. (1995) noted that dietary recall for a period more than one year before pregnancy may be inaccurate, but these data were the best available measure of the more distant past. They also noted that the observed decrease in fish consumption among Mohawks from the period one year before pregnancy to the period of pregnancy is due to a secular trend of declining fish consumption over time in Mohawks. This decrease, which was more pronounced than that seen in controls, may be due to health advisories promulgated by tribal, as well as state, officials. The authors note that this decreasing secular trend in Mohawks is consistent with a survey from 1979-1980 that found an overall mean of 40 fish meals per year among male and female Mohawk adults. The data are presented as number of fish meals per year; the authors did not assign an average weight to fish meals. If assessors wanted to estimate the weight of fish consumed, some average value of weight per fish meal would have to be assumed. Pao et al. (1982) reported 104 grams as the average weight
of fish consumed per eating occasion for females 19-34 years old. #### 10.9. OTHER FACTORS Other factors to consider when using the available survey data include location, climate, season, and ethnicity of the angler or consumer population, as well as the parts of fish consumed and the methods of preparation. Some contaminants (for example, some dioxin compounds) have the affinity to accumulate more in certain tissues, such as the fatty tissue, as well as in certain internal organs. The effects of cooking methods for various food products on the levels of dioxin-like compounds have been addressed by evaluating a number of studies in U.S. EPA (1996b). These studies showed various results for contamination losses based on the methodology of the study and the method of food preparation. The reader is referred to U.S. EPA (1996b) for a detailed review of these studies. In addition, some studies suggest that there is a significant decrease of contaminants in cooked fish when compared with raw fish (San Diego County, 1990). Several studies cited in this section have addressed fish preparation methods and parts of fish consumed. Table 10-79 provides summary results from these studies on fish preparation methods; further details on preparation methods, as well as results from some studies on parts of fish consumed, are presented in Appendix 10B. The moisture content (percent) and total fat content (percent) measured and/or calculated in various fish forms (i.e., raw, cooked, smoked, etc.) for selected fish species are presented in Table 10-80, based on data from USDA (1979-1984). The total percent fat content is based on the sum of saturated, monounsaturated, and polyunsaturated fat. The moisture content is based on the percent of water present. In some cases, the residue levels of contaminants in fish are reported as the concentration of contaminant per gram of fat. These contaminants are lipophilic compounds. When using residue levels, the assessor should ensure consistency in the exposure assessment calculations by using consumption rates that are based on the amount of fat consumed for the fish species of interest. Alternately, residue levels for the "as consumed" portions of fish may be estimated by multiplying the levels based on fat by the fraction of fat (Table 10-80) per product as follows: residue level/g product = $$\left(\frac{\text{residue level}}{\text{g&fat}}\right) \times \left(\frac{\text{g&fat}}{\text{g&product}}\right)$$ (Eqn. 10-4) The resulting residue levels may then be used in conjunction with "as consumed" consumption rates. Additionally, intake rates may be reported in terms of units as consumed or units of dry weight. It is essential that exposure assessors be aware of this difference so that they may ensure consistency between the units used for intake rates and those used for concentration data (i.e., if the unit of food consumption is grams dry weight/day, then the unit for the amount of pollutant in the food should be grams dry weight). If necessary, as consumed intake rates may be converted to dry weight intake rates using the moisture content percentages of fish presented in Table 10-80 and the following equation: $$IR_{dw} = IR_{ac}^{*} [(100-W)/100]$$ (Eqn. 10-5) "Dry weight" intake rates may be converted to "as consumed" rates by using: ``` IR_{ac} = IR_{dw}/[(100\text{-W})/100] \tag{Eqn. 10-6} where: IR_{dw} = \text{dry weight intake rate;} IR_{ac} = \text{as consumed intake rate; and} W = \text{percent water content.} ``` #### 10.10. RECOMMENDATIONS Fish consumption rates are recommended based on the survey results presented in the key studies described in the preceding sections. Considerable variation exists in the mean and upper percentile fish consumption rates obtained from these studies. This can be attributed largely to the characteristics of the survey population (i.e., general population, recreational anglers) and the type of water body (i.e., marine, estuarine, freshwater), but other factors such as study design, method of data collection and geographic location also play a role. Based on these study variations, recommendations for consumption rates were classified into the following categories: - General Population; - · Recreational Marine Anglers; - · Recreational Freshwater Anglers; and - Native American Subsistence Fishing Populations The recommendations for each of these categories were rated according to the level of confidence the Agency has in the recommended values. These ratings were derived according to the principles outlined in Volume I, Section 1.3; the ratings and a summary of the rationale behind them are presented in tables which follow the discussion of each category. For exposure assessment purposes, the selection of the appropriate category (or categories) from above will depend on the exposure scenario being evaluated. Assessors should use the recommended values (or range of values) unless specific studies are felt to be particularly relevant to their needs, in which case results from a specific study or studies may be used. This is particularly true for the last two categories where no nationwide key studies exist. Even where national data exist, it may be advantageous to use regional estimates if the assessment targets a particular region. In addition, seasonal, age, and gender variations should be considered when appropriate. It should be noted that the recommended rates are based on mean (or median) values which represent a typical intake or central tendency for the population studied, and on upper estimates (i.e., 90th-99th percentiles) which represent the high-end fish consumption of the population studied. For the recreational angler populations, the recommended means and percentiles are based on all persons engaged in recreational fishing, not just those consuming recreationally caught fish. #### 10.10.1. Recommendations - General Population The key study for estimating mean fish intake (reflective of both short-term and long-term consumption) is U.S. EPA (1996a) analysis of USDA CSFII 1989-1991. The recommended values for mean intake by habitat and fish type are shown in Table 10-81. For all fish (finfish and shellfish), the recommended values are 6.0 g/day for freshwater/ estuarine fish, 14.1 g/day for marine fish, and 20.1 g/day for all fish. Note that these values are reported as uncooked fish weight. This is important because the concentration of the contaminants in fish are generally measured in the uncooked samples. Assuming that cooking results in some reductions in weight (e.g., loss of moisture), and the mass of the contaminant in the fish tissue remains constant, then the contaminant concentration in the cooked fish tissue will increase. Although actual consumption may be overestimated when intake is expressed in an uncooked basis, the net effect on the dose may be canceled out since the actual concentration may be underestimated when it is based on the uncooked sample. On the other hand, if the "as consumed" intake rate and the uncooked concentration are used in the dose equation, dose may be underestimated since the concentration in the cooked fish is likely to be higher, if the mass of the contaminant remains constant after cooking. Therefore, it is more conservative and appropriate to use uncooked fish intake rates. If concentration data can be adjusted to account for changes after cooking, then the "as consumed" intake rates are appropriate. For example, concentration may be expressed on a dry weight basis and, if data are available, loss of contaminant mass after cooking may be accounted for in the concentration. However, data on the effects of cooking in contaminant concentrations are limited and assessors generally make the conservative assumption that cooking has no effect on the contaminant mass. Both "as consumed" and uncooked fish intake values have been presented in this handbook so that the assessor can choose the intake data that best matches the concentration data that is being used. CSFII data were based on a short-term survey and could not be used to estimate the distribution over the long term of the average daily fish intake. The long-term average daily fish intake distribution can be estimated using the TRI study which provided dietary data for a one month period. However, because the data from the TRI study are now over 20 years old, the value presented in Table 10-81 (56 g/day) has been adjusted by upward 25 percent based on Ruffle et al. (1994) to reflect the increase in fish consumption since the TRI survey was conducted. In addition to the arguments provided by Ruffle et al. (1994) for adjusting the data upward, recent data from CSFII 1989-91 indicate an increase of fish intake of 33 percent when compared to USDA NFCS data from 1977-78. Therefore, the adjustment recommended by Ruffle et al. (1994) of 25 percent seems appropriate. Then, as suggested by Ruffle et al. (1994) the distributions generated from TRI should be shifted upward by 25 percent to estimate the current fish intake distribution. Thus, the recommended percentiles of long-term average daily fish intake are those of Javitz (1980) adjusted 25 percent upward (see Tables 10-3, 10-4). Alternatively, the log-normal distribution of Ruffle et al. (1994) (Table 10-6) may be used to approximate the long term fish intake distribution; adjusting the log mean μ by adding log(1.5)= 0.4, will shift the distribution upward by 25 percent. It is important to note that a limitation with these data is that the total amount of fish reported by respondents included fish from all sources (e.g., fresh, frozen, canned, domestic, international origin). Neither the TRI nor the CSFII surveys identified the source of the fish consumed. This type of information may be relevant for some assessments. It should be noted that because these recommendations are based on 1989-91 CSFII data, they may not reflect the most recent changes that may have occurred in consumption
patterns. However, as indicated in Section 10.2, the 1989-91 CSFII data are believed to be appropriate for assessing ingestion exposure for current populations because the rate of fish ingestion did not change dramatically between 1977-78 and 1995. The distribution of serving sizes may be useful for acute exposure assessments. The recommended values are 129 grams for mean serving size and 326 grams for the 95th percentile serving size based on the CSFII analyses (Table 10-82). #### 10.10.2. Recommendations - Recreational Marine Anglers The recommended values presented in Table 10-83 are based on the surveys of the National Marine Fisheries Service (NMFS, 1993). The intake values are based on finfish consumption only. #### 10.10.3. Recommendations - Recreational Freshwater Anglers The data presented in Table 10-84 are based on mailed questionnaire surveys (Ebert et al., 1993 and West et al., 1989; 1993) and a diary study (Connelly et al., 1992; 1996). The mean intakes ranged from 5-17 g/day. The recommended mean and 95th percentile values for recreational freshwater anglers are 8 g/day and 25 g/day, respectively; these were derived by averaging the values from the three populations surveyed in the key studies. Since the two West et al. surveys studied the same population, the average of the means from the two studies was used to represent the mean for this population. The estimate from the West et al. (1989) survey was used to represent the 95th percentile for this population since the long term consumption percentiles could not be estimated from the West et al. (1993) study. ### 10.10.4. Recommendations - Native American Subsistence Populations Fish consumption data for Native American subsistence populations are very limited. The CRITFC (1994) study gives a per-capita fish intake rate of 59 g/day and a 95th percentile of 170 g/day. The report by Wolfe and Walker (1987) presents harvest rates for 94 small communities engaged in subsistence harvests of natural resources. A factor of 0.5 was employed to convert the per-capita harvest rates presented in Wolfe and Walker (1987) to per capita individual consumption rates; this is the same factor used to convert from per capita household consumption rates to per capita individual consumption rates in the analysis of homegrown fish consumption from the 1987-1988 NFCS. Based on this factor, the median per-capita harvest in the 94 communities of 162 g/day (and the range of 31-1,540 g/day) is converted to the median per capita intake rate of 81 g/day (range 16-770 g/day) shown in Table 10-85. The recommended value for mean intake is 70 g/day and the recommended 95th percentile is 170 g/day. #### Volume II - Food Ingestion Factors #### Chapter 10 - Intake of Fish and Shellfish It should be emphasized that the above recommendations refer only to Native American subsistence fishing populations, not the Native American general population. Several studies show that intake rates of recreationally caught fish among Native Americans with state fishing licenses (West et al., 1989; Ebert et al., 1993) are somewhat higher (50-100 percent) than intake rates among other anglers, but far lower than the rates shown above for Native American subsistence populations. In addition, the studies of Peterson et al. (1994) and Fiore et al. (1989) show that total fish intake among a Native American population on a reservation (Chippewa in Wisconsin) is roughly comparable (50 percent higher) to total fish intake among licensed anglers in the same state. Also, the study of Fitzgerald et al. (1995) showed that pregnant women on a reservation (Mohawk in New York) have sport-caught fish intake rates comparable to those of a local white control population. The survey designs, data generated, and limitations/advantages of the studies described in this report are summarized and presented in Table 10-86. The confidence in recommendations is presented in Table 10-87. The confidence rating for recreational marine anglers is presented in Table 10-88. Confidence in fish intake recommendations for recreational freshwater fish consumption is presented in Table 10-89. The confidence in intake recommendations for Native American subsistence populations is presented in Table 10-90. # APPENDIX 10A RESOURCE UTILIZATION DISTRIBUTION ### Appendix 10A. Resource Utilization Distribution The percentiles of the resource utilization distribution of Y are to be distinguished from the percentiles of the (standard) distribution of Y. The latter percentiles show what percentage of individuals in the population are consuming below a given level. Thus, the 50th percentile of the distribution of Y is that level such that 50 percent of individuals consume below it; on the other hand, the 50th percentile of the resource utilization distribution is that level such that 50 percent of the overall consumption in the population is done by individuals consuming below it. The percentiles of the resource utilization distribution of Y will always be greater than or equal to the corresponding percentiles of the (standard) distribution of Y, and, in the case of recreational fish consumption, usually considerably exceed the standard percentiles. To generate the resource utilization distribution, one simply weights each observation in the data set by the Y level for that observation and performs a standard percentile analysis of weighted data. If the data already have weights, then one multiplies the original weights by the Y level for that observation, and then performs the percentile analysis. Under certain assumptions, the resource utilization percentiles of fish consumption may be related (approximately) to the (standard) percentiles of fish consumption derived from the analysis of creel studies. In this instance, it is assumed that the creel survey data analysis did not employ sampling weights (i.e., weights were implicitly set to one); this is the case for many of the published analyses of creel survey data. In creel studies the fish consumption rate for the ith individual is usually derived by multiplying the amount of fish consumption per fishing trip (say C_i) by the frequency of fishing (say f_i). If it is assumed that the probability of sampling of an angler is proportional to fishing frequency, then sampling weights of inverse fishing frequency (1/ f_i) should be employed in the analysis of the survey data. Above it was stated that for data that are already weighted the resource utilization distribution is generated by multiplying the original weights by the individual's fish consumption level to create new weights. Thus, to generate the resource utilization distribution from the data with weights of $(1/f_i)$, one multiplies $(1/f_i)$ by the fish consumption level of f_i C_i to get new weights of C_i . Now if C_i (amount of consumption per fishing trip) is constant over the population, then these new weights are constant and can be taken to be one. But weights of one is what (it is assumed) were used in the original creel survey data analysis. Hence, the resource utilization distribution is exactly the same as the original (standard) distribution derived from the creel survey using constant weights. #### Volume II - Food Ingestion Factors #### Appendix 10A The accuracy of this approximation of the resource utilization distribution of fish by the (standard) distribution of fish consumption derived from an unweighted analysis of creel survey data depends then on two factors, how approximately constant the C_i 's are in the population and how approximately proportional the relationship between sampling probability and fishing frequency is. Sampling probability will be roughly proportional to frequency if repeated sampling at the same site is limited or if reinterviewing is performed independent of past interviewing status. Note: For any quantity Y that is consumed by individuals in a population, the percentiles of the "resource utilization distribution" of Y can be formally defined as follows: Y_p (R) is the pth percentile of the resource utilization distribution if p percent of the overall consumption of Y in the population is done by individuals with consumption below Y_p (R) and 100-p percent is done by individuals with consumption above Y_p (R). #### 11. INTAKE OF MEAT AND DAIRY PRODUCTS Consumption of meat, poultry, and dairy products is a potential pathway of exposure to toxic chemicals. These food sources can become contaminated if animals are exposed to contaminated media (i.e., soil, water, or feed crops). The U.S. Department of Agriculture's (USDA) Nationwide Food Consumption Survey (NFCS) and Continuing Survey of Food Intakes by Individuals (CSFII) are the primary sources of information on intake rates of meat and dairy products in the United States. Data from the NFCS have been used in various studies to generate consumer-only and per capita intake rates for both individual meat and dairy products and total meat and dairy products. CSFII 1989-91 survey data have been analyzed by EPA to generate per capita intake rates for various food items and food groups. As described in Volume II, Chapter 9 - Intake of Fruits and Vegetables, consumer-only intake is defined as the quantity of meat and dairy products consumed by individuals who ate these food items during the survey period. Per capita intake rates are generated by averaging consumer-only intakes over the entire population of users and non-users. In general, per capita intake rates are appropriate for use in exposure assessments for which average dose estimates for the general population are of interest because they represent both individuals who ate the foods during the survey period and individuals who may eat the food items at some time, but did not consume them during the survey period. Intake rates may be presented on either an as consumed or dry weight basis. As consumed intake rates (g/day) are based on the weight of the food in the form
that it is consumed. In contrast, dry weight intake rates are based on the weight of the food consumed after the moisture content has been removed. In calculating exposures based on ingestion, the unit of weight used to measure intake should be consistent with those used in measuring the contaminant concentration in the produce. Fat content data are also presented for various meat and dairy products. These data are needed for converting between residue levels on a whole-weight or as consumed basis and lipid basis. Intake data from the individual component of the NFCS and CSFII are based on "as eaten" (i.e., cooked or prepared) forms of the food items/groups. Thus, corrections to account for changes in portion sizes from cooking losses are not required. The purpose of this section is to provide: (1) intake data for individual meat and dairy products, total meat, and total dairy; (2) guidance for converting between as consumed and dry weight intake rates; and (3) data on the fat content in meat and dairy products. Recommendations are based on average and upper-percentile intake among the general population of the U.S. Available data have been classified as being either a key or a relevant study based on the considerations discussed in Volume I, Section 1.3.1 of the Introduction. Recommendations are based on data from the 1989-91 CSFII survey, which was considered the only key intake study for meats and dairy products. Other relevant studies are also presented to provide the reader with added perspective on this topic. It should be noted that most of the studies presented in this section are based on data from USDA's NFCS and CSFII. The USDA NFCS and CSFII are described below. #### 11.1. **INTAKE STUDIES** ### 11.1.1. U.S. Department of Agriculture Nationwide Food Consumption Survey and Continuing Survey of Food Intake by Individuals The NFCS and CSFII are the basis of much of the data on meat and dairy intake presented in this section. Data from the 1977-78 NFCS are presented because the data have been published by USDA in various reports and reanalyzed by various EPA offices according to the food items/groups commonly used to assess exposure. Published oneday data from the 1987-88 NFCS and 1994 and 1995 CSFII are also presented. Recently, EPA conducted an analysis of USDA's 1989-91 CSFII. These data were the most recent food survey data that were available to the public at the time that EPA analyzed the data for this Handbook. The results of EPA's analyses are presented here. Detailed descriptions of the NFCS and CSFII data are presented in Volume II, Chapter 9 - Intake of Fruits and Vegetables. Individual average daily intake rates calculated from NFCS and CSFII data are based on averages of reported individual intakes over one day or three consecutive days. Such short term data are suitable for estimating average daily intake rates representative of both short-term and long-term consumption. However, the distribution of average daily intake rates generated using short term data (e.g., 3 day) do not necessarily reflect the long-term distribution of average daily intake rates. The distributions generated from short term and long term data will differ to the extent that each individual's intake varies from day to day; the distributions will be similar to the extent that individuals' intakes are constant from day to day. Day-to-day variation in intake among individuals will be great for food item/groups that are highly seasonal and for items/groups that are eaten year around but that are not typically eaten every day. For these foods, the intake distribution generated from short term data will not be a good reflection of the long term distribution. On the other hand, for broad categories of foods (e.g., total meats) which are eaten on a daily basis throughout the year with minimal seasonality, the short term distribution may be a reasonable approximation of the true long term distribution, although it will show somewhat more variability. In this and the following section then, distributions are shown only for the following broad categories of foods: total meats and total dairy products. Because of the increased variability of the short-term distribution, the short-term upper percentiles shown will overestimate somewhat the corresponding percentiles of the long-term distribution. ## 11.1.2. Key Meat and Dairy Products Intake Study Based on the CSFII U.S. EPA Analysis of 1989-91 USDA CSFII Data - EPA conducted an analysis of USDA's 1989-91 CSFII data set. The general methodology used in analyzing the data is presented in Volume II, Chapter 9 - Intake of Fruits and Vegetables of this Handbook. Intake rates were generated for the following meat and dairy products: total meats, total dairy, beef, pork, poultry, game, and eggs. Appendix 9B presents the food categories and codes used in generating intake rates for these food groups. These data have been corrected to account for mixtures as described in Volume II, Chapter 9 - Intake of Fruits and Vegetables and Appendix 9A. However, it should be noted that although total meats account for items such as luncheon meats, sausages, and organ meats, these items are not included in the individual meat groups (i.e., beef, poultry, etc.). Per capita intake rates for total meat and total dairy are presented in Tables 11-1 and 11-2 at the end of this Chapter. Tables 11-3 to 11-7 present per capita intake data for individual meats and eggs. The results are presented in units of g/kg-day. Thus, use of these data in calculating potential dose does not require the body weight factor to be included in the denominator of the average daily dose (ADD) equation. It should be noted that converting these intake rates into units of g/day by multiplying by a single average body weight is inappropriate, because individual intake rates were indexed to the reported body weights of the survey respondents. However, if there is a need to compare the intake data presented here to intake data in units of g/day, a body weight less than 70 kg (i.e., approximately 60 kg; calculated based on the number of respondents in each age category and the average body weights for these age groups, as presented in Volume I, Chapter 7, Body Weight) should be used because the total survey population included children as well as adults. The advantages of using the 1989-91 CSFII data set are that the data are expected to be representative of the U.S. population and that it includes data on a wide variety of food types. The data set was the most recent of a series of publicly available USDA data sets (i.e., NFCS 1977-78; NFCS 1987-88; CSFII 1989-91) at the time the analysis was conducted for this Handbook, and should reflect recent eating patterns in the United States. The data set includes three years of intake data combined. However, the 1989-91 CSFII data are based on a three day survey period. Short-term dietary data may not accurately reflect long-term eating patterns. This is particularly true for the tails of the distribution of food intake. In addition, the adjustment for including mixtures adds uncertainty to the intake rate distributions. The calculation for including mixtures assumes that intake of any mixture includes all of the foods identified and the proportions specified This assumption yields valid estimates of per capita in Appendix Table 9A-1. consumption, but results in overestimates of the proportion of the population consuming individual meats; thus, the quantities reported in Tables 11-3 to 11-7 should be interpreted as upper bounds on the proportion consuming beef, pork, poultry, game, and eggs. #### Chapter 11 - Intake of Meat and Dairy Products The data presented in this handbook for the USDA 1989-91 CSFII is not the most upto-date information on food intake. USDA has recently made available the data from its Over 5,500 people nationwide participated in both of these 1994 and 1995 CSFII. surveys, providing recalled food intake information for 2 separate days. Although the twoday data analysis has not been conducted, USDA published the results for the respondents' intakes on the first day surveyed (USDA, 1996a,b). USDA 1996 survey data will be made available later in 1997. As soon as 1996 data are available. EPA will take steps to get the 3-year data (1994, 1995, and 1996) analyzed and the food ingestion factors updated. Meanwhile, Table 11-8 presents a comparison of the mean daily intakes per individual in a day for the major meat and dairy groups from USDA survey data from years 1977-78, 1987-88, 1989-91, 1994, and 1995. This table shows that food consumption patterns have changed for beef and meat mixtures when comparing 1977 and 1995 data. In particular, consumption of beef decreased by 50 percent when comparing data from 1977 and 1995, while consumption of meat mixtures increased by 44 percent. However, consumption of the food items presented in Table 11-8 has remained fairly constant when comparing values from 1989-91 with the most recent data from 1994 and 1995. Meat mixtures show the largest change with an increase of 16 percent from 1989 to 1995. This indicates that the 1989-91 CSFII data are probably adequate for assessing ingestion exposure for current populations; however, these data should be used with caution. It is interesting to note that there was not much variation in beef and poultry consumption from 1989-91 to 1995. This seems to contradict the other USDA reports that show that in recent years the U.S. population has been substituting beef for other sources of protein such as poultry and fish. One of those reports is the report titled Meat and Poultry Inspection; 1994 Report of the Secretary of Agriculture to the U.S. Congress (USDA, 1994). This USDA report shows a 39% increase in the number of poultry inspected at federally inspected plants in 1994 compared to 1984. number of meat animals inspected at federally inspected plants increased only by 2% from 1984 to 1994. This
trend in food consumption patterns was also reported in the USDA report titled Food Consumption, Prices, and Expenditures, 1970-92 (USDA, 1993). This report shows that in 1992, consumption among Americans averaged 18 pounds less red meat, 26 pounds more poultry, and 3 pounds more fish and shellfish than in 1970. This apparent contradiction may be explained by assuming that most of the increase in poultry consumption has occured in the meat mixtures and grain mixtures categories. There has been a considerable shift from consuming individual food items to food in mixtures (such as pizza, tacos, burritos, frozen entrees, and salads from grocery stores). This may explain why, in Table 11-8, domestic consumption has remained fairly constant in the past few vears. ## 11.1.3. Relevant Meat and Dairy Products Intake Studies The U.S. EPA's Dietary Risk Evaluation System (DRES) - U.S. EPA, Office of Pesticide Programs (OPP) - EPA OPP's DRES contains per capita intake rate data for various items of meat, poultry, and dairy products for 22 subgroups (age, regional, and seasonal) of the population. As described in Volume II, Chapter 9 - Intake of Fruits and Vegetables, intake data in DRES were generated by determining the composition of 1977/78 NFCS food items and disaggregating complex food dishes into their component raw agricultural commodities (RACs) (White et al., 1983). The DRES per capita, as consumed intake rates for all age/sex/demographic groups combined are presented in Table 11-9. These data are based on both consumers and non-consumers of these food items. Data for specific subgroups of the population are not presented in this section, but are available through OPP via direct request. The data in Table 11-9 may be useful for estimating the risks of exposure associated with the consumption of the various meat, poultry, and dairy products presented. It should be noted that these data are indexed to the reported body weights of the survey respondents and are expressed in units of grams of food consumed per kg body weight per day. Consequently, use of these data in calculating potential dose does not require the body weight factor in the denominator of the average daily dose (ADD) equation. It should also be noted that conversion of these intake rates into units of g/day by multiplying by a single average body weight is not appropriate because the DRES data base did not rely on a single body weight for all individuals. Instead, DRES used the body weights reported by each individual surveyed to estimate consumption in units of g/kg-day. The advantages of using these data are that complex food dishes have been disaggregated to provide intake rates for a variety of meat, poultry, and dairy products. These data are also based on the individual body weights of the respondents. Therefore, the use of these data in calculating exposure to toxic chemicals may provide more representative estimates of potential dose per unit body weight. However, because the data are based on NFCS short-term dietary recall, the same limitations discussed previously for other NFCS data sets also apply here. In addition, consumption patterns may have changed since the data were collected in 1977-78. OPP is in the process of translating consumption information from the USDA CSFII 1989-91 survey to be used in DRES. Food and Nutrient Intakes of Individuals in One Day in the U.S., USDA (1980, 1992, 1996a, 1996b) -USDA calculated mean per capita intake rates for meat and dairy products using NFCS data from 1977-78 and 1987-88 (USDA, 1980; 1992) and CSFII data from 1994 and 1995 (USDA, 1996a; 1996b). The mean per capita intake rates for meat and dairy products are presented in Tables 11-10 and 11-11 for meats and Tables 11-12 and 11-13 for dairy based on intake data for one day from the 1977-78 and 1987-88 USDA #### Chapter 11 - Intake of Meat and Dairy Products NFCSs. Tables 11-14 and 11-15 present similar data from the 1994 and 1995 CSFII for meats and dairy products, respectively. The advantages of using these data are that they provide mean intake estimates for all meat, poultry, and dairy products. The consumption estimates are based on short-term (i.e., 1-day) dietary data which may not reflect long-term consumption. U.S. EPA - Office of Radiation Programs - The U.S. EPA Office of Radiation Programs (ORP) has also used the USDA 1977-78 NFCS to estimate daily food intake. ORP uses food consumption data to assess human intake of radionuclides in foods (U.S. EPA, 1984a; 1984b). The 1977-78 NFCS data have been reorganized by ORP, and food items have been classified according to the characteristics of radionuclide transport. The mean per capita dietary intake of food sub classes (milk, other dairy products, eggs, beef, pork, poultry, and other meat) grouped by age for the U.S. population is presented in Table 11-16. The mean daily intake rates of meat, poultry, and dairy products for the U.S. population grouped by regions are presented in Table 11-17. Because this study was based on the USDA NFCS, the limitations and advantages associated with the USDA NFCS data also apply to these data. Also, consumption patterns may have changed since the data were collected in 1977-78. U.S. EPA - Office of Science and Technology - The U.S. EPA Office of Science and Technology (OST) within the Office of Water (formerly the Office of Water Regulations and Standards) used data from the FDA revision of the Total Diet Study Food Lists and Diets (Pennington, 1983) to calculate food intake rates. OST uses these consumption data in its risk assessment model for land application of municipal sludge. The FDA data used are based on the combined results of the USDA 1977-78 NFCS and the second National Health and Nutrition Examination Survey (NHANES II), 1976-80 (U.S. EPA, 1989). Because food items are listed as prepared complex foods in the FDA Total Diet Study, each item was broken down into its component parts so that the amount of raw commodities consumed could be determined. Table 11-18 presents intake rates for meat, poultry, and dairy products for various age groups. Estimated lifetime ingestion rates derived by U.S. EPA (1989) are also presented in Table 11-18. Note that these are per capita intake rates tabulated as grams dry weight/day. Therefore, these rates differ from those in the previous tables because Pao et al. (1982) and U.S. EPA (1984a, 1984b) report intake rates on an as consumed basis. The EPA-OST analysis provides intake rates for additional food categories and estimates of lifetime average daily intake on a per capita basis. In contrast to the other analyses of USDA NFCS data, this study reports the data in terms of dry weight intake rates. Thus, conversion is not required when contaminants are provided on a dry weight basis. These data, however, may not reflect current consumption patterns because they are based on 1977-78 data. ## A STATE OF THE STA #### Chapter 11 - Intake of Meat and Dairy Products USDA (1993) - Food Consumption, Prices, and Expenditures, 1970-92 - The USDA's Economic Research Service (ERS) calculates the amount of food available for human consumption in the United States annually. Supply and utilization balance sheets are generated. These are based on the flow of food items from production to end uses. Total available supply is estimated as the sum of production (i.e., some products are measured at the farm level or during processing), starting inventories, and imports (USDA, 1993). The availability of food for human use commonly termed as "food disappearance" is determined by subtracting exported foods, products used in industries, farm inputs (seed and feed) and end-of-the year inventories from the total available supply (USDA, 1993). USDA (1993) calculates the per capita food consumption by dividing the total food disappearance by the total U.S. population. USDA (1993) estimated per capita consumption data for meat, poultry, and dairy products from 1970-1992 (1992 data are preliminary). In this section, the 1991 values, which are the most recent final data, are presented. The meat consumption data were reported as carcass weight, retail weight equivalent, and boneless weight equivalent. The poultry consumption data were reported as ready-to-cook (RTC) weight, retail weight, and boneless weight (USDA, 1993). USDA (1993) defined beef carcass weight as the chilled hanging carcass, which includes the kidney and attached internal fat (kidney, pelvic, and heart fat), excludes the skin, head, feet, and unattached internal organs. The pork carcass weight includes the skin and feet, but excludes the kidney and attached internal fat. Retail weight equivalents assume all food was sold through retail foodstores; therefore, conversion factors (Table 11-19) were used to correct carcass or RTC to retail weight to account for trimming, shrinkage, or loss of meat and chicken at these retail outlets (USDA. 1993). Boneless equivalent values for meat (pork, veal, beef) and poultry excludes all bones, but includes separable fat sold on retail cuts of red meat. Pet food was considered as an apparent source of food disappearance for poultry in boneless weight estimates, while pet food was excluded for beef, veal, and pork (USDA, 1993). Table 11-19 presents per capita consumption in 1991 for red meat (carcass weight, retail equivalent, and boneless trimmed equivalent) and poultry (RTC, retail equivalent for chicken only, and boneless trimmed equivalent). Per capita consumption estimates based on boneless weights appear to be the most appropriate data for use in exposure assessments, because boneless meats are more representative of what people would actually consume. Table 11-20 presents per capita consumption in 1991 for dairy products including eggs, milk, cheese, cream, and sour cream. One of the limitations of this study is that disappearance data do not account for losses from the food supply from waste, spoilage, or foods fed to pets. Thus,
intake rates based on these data will overestimate daily consumption because they are based on the total quantity of marketable commodity utilized. Therefore, these data may be useful for estimating bounding exposure estimates. It should also be noted that per capita estimates based on food disappearance are not a direct measure of actual consumption or quantity #### Chapter 11 - Intake of Meat and Dairy Products ingested, instead the data are used as indicators of changes in usage over time (USDA, 1993). An advantage of this study is that it provides per capita consumption rates for meat, poultry, and dairy products which are representative of long-term intake because disappearance data are generated annually. Daily per capita intake rates are generated by dividing annual consumption by 365 days/year. National Live Stock and Meat Board (1993) - Eating in America Today: A Dietary Pattern and Intake Report - The National Live Stock and Meat Board (NLMB) (1993) assessed the nutritional value of the current American diet based on two factors: (1) the composition of the foods consumed, and (2) the amount of food consumed. Data used in this study were provided by MRCA Information Services, Inc. through MRCA's Nutritional Marketing Information Division. The survey conducted by MRCA consisted of a 2,000 household panels of over 4,700 individuals. The survey sample was selected to be representative of the U.S. population. Information obtained from the survey by MRCA's Menu Census included food and beverage consumption over a period of 14 consecutive days. The head of the household recorded daily food and beverage consumption in-home and away-from-home in diaries for each household member. The survey period was from July 1, 1990 through June 30, 1991. This ensured that all days carried equal weights and provided a seasonally balanced data set. In addition, nutrient intake data calculated by the MRCA's Nutrient Intake Database (NID) (based on the 1987-88 USDA Food Intake Study) and information on food attitudes were also collected. It should be noted, however, that the 14 daily diaries provided only the incidence of eating each food product by an individual, but not the quantity eaten by each person. The for each individual was estimated by multiplying the eating frequency of a particular food item by the average amount eaten per eating occasion. The data on the average amount eaten per eating occasion were obtained from the USDA NFCS survey. Table 11-21 presents the adult daily mean intake of meat and poultry grouped by region and gender. The adult population was defined as consumers ages 19 and above (NLMB, 1993). Beef consumption was high in all regions compared to other meats and poultry (Table 11-21). The average daily consumption of meat in the U.S. was 114.2 g/day which included beef (57 percent), veal (0.5 percent), lamb (0.5 percent), game/variety meats (8 percent), processed meats (18 percent), and pork (16 percent) (NLMB, 1993). Table 11-22 shows the amount of meat consumed by the adult population grouped as non-meat eaters (1 percent), light meat eaters (30 percent), medium meat eaters (33 percent), and heavy meat eaters (36 percent). The advantage of this study is that the survey period is longer (i.e., 14 days) than any other food consumption survey. The survey is also based on a nationally representative sample. The survey also accounts for foods eaten as mixtures. However, only mean values are provided. Therefore, distribution of long-term consumption patterns cannot be derived. In addition, the survey collects data on incidence of eating each food item and #### Chapter 11 - Intake of Meat and Dairy Products not actual consumption rates. This may introduce some bias in the results. The direction of this bias is unknown. AIHC (1994) - Exposure Factors Sourcebook - The AIHC Sourcebook (AIHC, 1994) uses the data presented in the 1989 version of the Exposure Factors Handbook which reported data from the USDA 1977-78 NFCS. In this Handbook, new analyses of more recent data from the USDA 1989-91 CSFII are presented. Numbers, however, cannot be directly compared with previous values since the results from the new analysis are presented on a body weight basis. The Sourcebook was selected as a relevant study because it was not the primary source for the data used to make recommendations in this document. However, it is an alternative information source. Pao et al. (1982) - Foods Commonly Eaten by Individuals - Using data gathered in the 1977-78 USDA NFCS, Pao et al. (1982) calculated percentiles for the quantities of meat, poultry, and dairy products consumed per eating occasion by members of the U.S. population. The data were collected during NFCS home interviews of 37,874 respondents, who were asked to recall food intake for the day preceding the interview, and record food intake the day of the interview and the day after the interview. Quantities consumed per eating occasion, are presented in Table 11-23. The advantages of using these data are that they were derived from the USDA NFCS and are representative of the U.S. population. This data set provides distributions of serving sizes for a number of commonly eaten meat, poultry, and dairy products, but the list of foods is limited and does not account for meat, poultry, and dairy products included in complex food dishes. Also, these data are based on short-term dietary recall and may not accurately reflect long-term consumption patterns. Although these data are based on the 1977-78 NFCS, serving size data have been collected but not published for the more recent USDA surveys. #### 11.2. FAT CONTENT OF MEAT AND DAIRY PRODUCTS In some cases, the residue levels of contaminants in meat and dairy products are reported as the concentration of contaminant per gram of fat. This may be particularly true for lipophilic compounds. When using these residue levels, the assessor should ensure consistency in the exposure assessment calculations by using consumption rates that are based on the amount of fat consumed for the meat or dairy product of interest. Alternately, residue levels for the "as consumed" portions of these products may be estimated by multiplying the levels based on fat by the fraction of fat per product as follows: | residue level
g&product | residue level
g&fat | g&fat
g&product |
(Eqn. 11-1) | |----------------------------|------------------------|--------------------|-----------------| ## No. #### Chapter 11 - Intake of Meat and Dairy Products The resulting residue levels may then be used in conjunction with "as consumed" consumption rates. The percentages of lipid fat in meat and dairy products have been reported in various publications. USDA's Agricultural Handbook Number 8 (USDA, 1979-1984) provides composition data for agricultural products. It includes a listing of the total saturated, monounsaturated, and polyunsaturated fats for various meat and dairy items. Table 11-24 presents the total fat content for selected meat and dairy products taken from Handbook Number 8. The total percent fat content is based on the sum of saturated, monounsaturated, and polyunsaturated fats. The National Livestock and Meat Board (NLMB) (1993) used data from Agricultural Handbook Number 8 and consumption data to estimate the fat contribution to the U.S. diet. Total fat content in grams, based on a 3-ounce (85.05 g) cooked serving size, was reported for several categories (retail composites) of meats. These data are presented in Table 11-25 along with the corresponding percent fat content values for each product. NLMB (1993) also reported that 0.17 grams of fat are consumed per gram of meat (i.e., beef, pork, lamb, veal, game, processed meats, and variety meats) (17 percent) and 0.08 grams of fat are consumed per gram of poultry (8 percent). The average total fat content of the U.S. diet was reported to be 68.3 g/day. The meat group (meat, poultry, fish, dry beans, eggs, and nuts) was reported to contribute the most to the average total fat in the diet (41 percent) (NLMB, 1993). Meats (i.e., beef, pork, lamb, veal, game, processed meats, and variety meats) reportedly contribute less than 30 percent to the total fat of the average U.S. diet. The milk group contributes approximately 12 percent to the average total fat in the U.S. diet (NLMB, 1993). Fat intake rates and the contributions of the major food groups to fat intake for heavy, medium, and light meat eaters, and non meat eaters are presented in Table 11-26 (NLMB, 1993). NLMB (1993) also reported the average meat fat intake to be 19.4 g/day, with beef contributing about 50 percent of the fat to the diet from all meats. Processed meats contributed 31 percent; pork contributed 14 percent; game and variety meats contributed 4 percent; and lamb and veal contributed 1 percent to the average meat fat intake. The Center for Disease Control (CDC) (1994) used data from NHANES III to calculate daily total food energy intake (TFEI), total dietary fat intake, and saturated fat intake for the U.S. population during 1988 to 1991. The sample population comprised 20,277 individuals ages 2 months and above, of which 14,001 respondents (73 percent response rate) provided dietary information based on a 24-hour recall. TFEI was defined as "all nutrients (i.e., protein, fat, carbohydrate, and alcohol) derived from consumption of foods and beverages (excluding plain drinking water) measured in kilocalories (kcal)." Total dietary fat intake was defined as "all fat (i.e., saturated and unsaturated) derived from consumption of foods and beverages measured in grams." #### Chapter 11 - Intake of Meat and Dairy Products CDC (1994) estimated and provided data on the mean daily TFEI and the mean percentages of TFEI from total dietary fat grouped by age and gender. The overall mean daily TFEI was 2,095 kcal for the total population and 34 percent (or 82 g) of their TFEI was from total dietary fat (CDC, 1994). Based on this
information, the mean daily fat intake was calculated for the various age groups and genders (see Appendix 11A for detailed calculation). Table 11-27 presents the grams of fat per day obtained from the daily consumption of foods and beverages grouped by age and gender for the U.S. population, based on this calculation. ## 11.3. CONVERSION BETWEEN AS CONSUMED AND DRY WEIGHT INTAKE RATES As noted previously, intake rates may be reported in terms of units as consumed or units of dry weight. It is essential that exposure assessors be aware of this difference so that they may ensure consistency between the units used for intake rates and those used for concentration data (i.e., if the unit of food consumption is grams dry weight/day, then the unit for the amount of pollutant in the food should be grams dry weight). If necessary, as consumed intake rates may be converted to dry weight intake rates using the moisture content percentages of meat, poultry and dairy products presented in Table 11-28 and the following equation: $$IR_{dw} = IR_{ac} * [(100-W)/100]$$ (Eqn. 11-2) "Dry weight" intake rates may be converted to "as consumed" rates by using: ``` IR_{ac} = IR_{dw}/[(100-W)/100] (Eqn. 11-3) where: IR_{dw} = dry weight intake rate; IR_{ac} = as consumed intake rate; and W = percent water content. ``` #### 11.4. RECOMMENDATIONS The 1989-91 CSFII data described in this section were used in selecting recommended meat, poultry, and dairy product intake rates for the general population and various subgroups of the United States population. The general design of both key and relevant studies are summarized in Table 11-29. The recommended values for intake of meat and dairy products are summarized in Table 11-30 and the confidence ratings for the recommended values for meat and dairy intake rates are presented in Table 11-31. Per #### Volume II - Food Ingestion Factors #### Chapter 11 - Intake of Meat and Dairy Products capita intake rates for specific meat items, on a g/kg-day basis, may be obtained from Tables 11-3 to 11-7. Percentiles of the intake rate distribution in the general population for total meat and total dairy are presented in Tables 11-1 and 11-2. From these tables, the mean and 95th percentile intake rates for meats are 2.1 g/kg-day and 5.1 g/kg-day, respectively. The mean and 95th percentile intake rates for dairy products are 8.0 g/kgday and 29.7 g/kg-day. It is important to note that the data presented in Tables 11-1 through 11-7 are based on data collected over a 3-day period and may not necessarily reflect the long-term distribution of average daily intake rates. However, for these broad categories of food (i.e., total meats and total dairy products), because they may be eaten on a daily basis throughout the year with minimal seasonality, the short-term distribution may be a reasonable approximation of the long-term distribution, although it will display somewhat increased variability. This implies that the upper percentiles shown here will tend to overestimate the corresponding percentiles of the true long-term distribution. Intake rates for the homeproduced form of these food items/groups are presented in Volume II, Chapter 13. It should be noted that because these recommendations are based on 1989-91 CSFII data, they may not reflect recent the most changes in consumption patterns. However, as indicated in Table 11-8, intake has remained fairly constant between 1989-91 and 1995. Thus, the 1989-91 CSFII data are believed to be appropriate for assessing ingestion exposure for current populations. ## **APPENDIX 11A** SAMPLE CALCULATION OF MEAN DAILY FAT INTAKE BASED ON CDC (1994) DATA # Sample Calculation of Mean Daily Fat Intake Based on CDC (1994) Data CDC (1994) provided data on the mean daily total food energy intake (TFEI) and the mean percentages of TFEI from total dietary fat grouped by age and gender. The overall mean daily TFEI was 2,095 kcal for the total population and 34 percent (or 82 g) of their TFEI was from total dietary fat (CDC, 1994). Based on this information, the amount of fat per kcal was calculated as shown in the following example. 0.34 x 2,095 $$\frac{\text{kcal}}{\text{day}}$$ x X $\frac{\text{g\&fat}}{\text{day}}$ 82 $\frac{\text{g\&fat}}{\text{day}}$ $$\therefore \Box X = 0.12 \frac{g\&fat}{kcal}$$ where 0.34 is the fraction of fat intake, 2,095 is the total food intake, and X is the conversion factor from kcal/day to g-fat/day. Using the conversion factor shown above (i.e., 0.12 g-fat/kcal) and the information on the mean daily TFEI and percentage of TFEI for the various age/gender groups, the daily fat intake was calculated for these groups. An example of obtaining the grams of fat from the daily TFEI (1,591 kcal/day) for children ages 3-5 and their percent TFEI from total dietary fat (33 percent) is as follows: $$1,591 \frac{\text{kcal}}{\text{day}} \times 0.33 \times 0.12 \frac{\text{g&fat}}{\text{kcal}} + 63 \frac{\text{g&fat}}{\text{day}}$$ #### 12. INTAKE OF GRAIN PRODUCTS Consumption of grain products is a potential pathway of exposure to toxic chemicals. These food sources can become contaminated by absorption or deposition of ambient air pollutants onto the plants, contact with chemicals dissolved in rainfall or irrigation waters, or absorption of chemicals through plant roots from soil and ground water. The addition of pesticides, soil additives, and fertilizers may also result in contamination of grain products. The U.S. Department of Agriculture's (USDA) Nationwide Food Consumption Survey (NFCS) and Continuing Survey of Food Intakes by Individuals (CSFII) are the primary sources of information on intake rates of grain products in the United States. Data from the NFCS have been used in various studies to generate consumer-only and per capita intake rates for both individual grain products and total grains. CSFII 1989-91 survey data have been analyzed by EPA to generate per capita intake rates for various food items and food groups. As described in Volume II, Chapter 9 - Intake of Fruits and Vegetables, consumer-only intake is defined as the quantity of grain products consumed by individuals who ate these food items during the survey period. Per capita intake rates are generated by averaging consumer-only intakes over the entire population of users and non-users. In general, per capita intake rates are appropriate for use in exposure assessments for which average dose estimates for the general population are of interest because they represent both individuals who ate the foods during the survey period and individuals who may eat the food items at some time, but did not consume them during the survey period. This Chapter provides intake data for individual grain products and total grains. Recommendations are based on average and upper-percentile intake among the general population of the U.S. Available data have been classified as being either a key or a relevant study based on the considerations discussed in Volume I, Section 1.3.1 of the Introduction. Recommendations are based on data from the 1989-91 CSFII survey, which was considered the only key intake study for grain products. Other relevant studies are also presented to provide the reader with added perspective on this topic. It should be noted that most of the key and relevant studies presented in this Chapter are based on data from USDA's NFCS and CSFII. The USDA NFCS and CSFII are described below. #### 12.1. INTAKE STUDIES # 12.1.1. U.S. Department of Agriculture Nationwide Food Consumption Survey and Continuing Survey of Food Intake by Individuals The NFCS and CSFII are the basis of much of the data on grain intake presented in this section. Data from the 1977-78 NFCS are presented because the data have been published by USDA in various reports and reanalyzed by various EPA offices according to the food items/groups commonly used to assess exposure. Published one-day data from the 1987-88 NFCS and 1994 and 1994 CSFII are also presented. Recently, EPA conducted an analysis of USDA's 1989-91 CSFII. These data were the most recent food survey data available to the public at the time that EPA analyzed the data for this Handbook. The results of EPA's analyses are presented here. Detailed descriptions of the NFCS and CSFII data are presented in Volume II, Chapter 9 - Intake of Fruits and Vegetables. Individual average daily intake rates calculated from NFCS and CSFII data are based on averages of reported individual intakes over one day or three consecutive days. Such short term data are suitable for estimating average daily intake rates representative of both short-term and long-term consumption. However, the distribution of average daily intake rates generated using short term data (e.g., 3-day) do not necessarily reflect the long-term distribution of average daily intake rates. The distributions generated from short term and long term data will differ to the extent that each individual's intake varies from day to day; the distributions will be similar to the extent that individuals' intakes are constant from day to day. Day-to-day variation in intake among individuals will be great for food item/groups that are highly seasonal and for items/groups that are eaten year around, but that are not typically eaten every day. For these foods, the intake distribution generated from short term data will not be a good reflection of the long term distribution. On the other hand, for broad categories of foods (e.g., total grains) which are eaten on a daily basis throughout the year with minimal seasonality, the short term distribution may be a reasonable approximation of the true long term distribution, although it will show somewhat more variability. In this Chapter, distributions are shown for the various grain categories. Because of the increased variability of the short-term distribution, the short-term upper percentiles shown will overestimate somewhat the corresponding percentiles of the long-term
distribution. # 12.1.2. Key Grain Products Intake Studies Based on the CSFII U.S. EPA Analysis of 1989-91 USDA CSFII Data - EPA conducted an analysis of USDA's 1989-91 CSFII data set. The general methodology used in analyzing the data is presented in Volume II, Chapter 9 - Intake of Fruits and Vegetables of this Handbook. Intake rates were generated for the following grain products: total grains, breads, sweets, snacks, breakfast foods, pasta, cooked cereals, rice, ready-to-eat cereals, and baby cereals. Appendix 12A provides the food codes and descriptions used in this grain analysis. The data for total grains have been corrected to account for mixtures as described in Volume II, Chapter 9 - Intake of Fruits and Vegetables and Appendix 9A using an assumed grain content of 31 percent for grain mixtures and 13 percent for meat # Chapter 12 - Intake of Grain Products mixtures. Per capita intake rates for total grains are presented in Tables 12-1. Table 12-2 through 12-10 present per capita intake data for individual grain products. The results are presented in units of g/kg-day. Thus, use of these data in calculating potential dose does not require the body weight factor to be included in the denominator of the average daily dose (ADD) equation. It should be noted that converting these intake rates into units of g/day by multiplying by a single average body weight is inappropriate, because individual intake rates were indexed to the reported body weights of the survey respondents. However, if there is a need to compare the intake data presented here to intake data in units of g/day, a body weight less than 70 kg (i.e., approximately 60 kg; calculated based on the number of respondents in each age category and the average body weights for these age groups, as presented in Volume I, Chapter 7) should be used because the total survey population included children as well as adults. The advantages of using the 1989-91 CSFII data set are that the data are expected to be representative of the U.S. population and that it includes data on a wide variety of food types. The data set was the most recent of a series of publicly available USDA data sets (i.e., NFCS 1977-78; NFCS 1987-88; CSFII 1989-91) at the time the analysis was conducted for this Handbook, and should reflect recent eating patterns in the United States. The data set includes three years of intake data combined. However, the 1989-91 CSFII data are based on a three day survey period. Short-term dietary data may not accurately reflect long-term eating patterns. This is particularly true for the tails of the In addition, the adjustment for including mixtures adds distribution of food intake. uncertainty to the intake rate distributions. The calculation for including mixtures assumes that intake of any mixture includes grains in the proportions specified in Appendix Table 9A-1. This assumption yields valid estimates of per capita consumption, but results in overestimates of the proportion of the population consuming total grains; thus, the quantities reported in Table 12-1 should be interpreted as upper bounds on the proportion of the population consuming grain products. The data presented in this handbook for the USDA 1989-91 CSFII is not the most upto-date information on food intake. USDA has recently made available the data from its 1994 and 1995 CSFII. Over 5,500 people nationwide participated in both of these surveys providing recalled food intake informatin for 2 separate days. Although the 2-day data analysis has not been conducted, USDA published the results for the respondents' intakes on the first day surveyed (USDA, 1996a; 1996b). USDA 1996 survey data will be made available later in 1997. As soon as 1996 data are available, EPA will take steps to get the 3-year data (1994, 1995, and 1996) analyzed and the food ingestion factors updated. Meanwhile, Table 12-11 presents a comparison of the mean daily intakes per individual in a day for grains from the USDA survey data from years 1977-78, 1987-88, 1989-91, 1994, and 1995. This table shows that food consumption patterns have changed for grains and grain mixtures when comparing 1977 and 1995 data. When comparing data from 1977 and 1995, consumption of grains mixtures and grain increased by 106 percent and 41 percent, respectively. However, consumption of grains has remained fairly constant when comparing values from 1989-91 with the most recent data from 1994 and 1995. Grain mixtures and grains increase 20 percent and 11 percent, respectively from 1989 to 1995. The 1989-91 CSFII data are probably adequate for assessing ingestion exposure for current populations, but these data should be used with caution. #### 12.1.3. Relevant Grain Products Intake Studies The U.S. EPA's Dietary Risk Evaluation System (DRES) - USEPA, Office of Pesticide Programs (OPP) - EPA OPP's DRES contains per capita intake rate data for various grain products for 22 subgroups (age, regional, and seasonal) of the population. As described in Volume II, Chapter 9 - Intake of Fruits and Vegetables, intake data in DRES were generated by determining the composition of 1977/78 NFCS food items and disaggregating complex food dishes into their component raw agricultural commodities (RACs) (White et al., 1983). The DRES per capita, as consumed intake rates for all age/sex/demographic groups combined are presented in Table 12-12. These data are based on both consumers and non-consumers of these food items. Data for specific subgroups of the population are not presented in this section, but are available through OPP via direct request. The data in Table 12-12 may be useful for estimating the risks of exposure associated with the consumption of the various grain products presented. It should be noted that these data are indexed to the reported body weights of the survey respondents and are expressed in units of grams of food consumed per kg body weight per day. Consequently, use of these data in calculating potential dose does not require the body weight factor in the denominator of the average daily dose (ADD) equation. It should also be noted that conversion of these intake rates into units of g/day by multiplying by a single average body weight is not appropriate because the DRES data base did not rely on a single body weight for all individuals. Instead, DRES used the body weights reported by each individual surveyed to estimate consumption in units of g/kg-day. The advantages of using these data are that complex food dishes have been disaggregated to provide intake rates for a variety of grains. These data are also based on the individual body weights of the respondents. Therefore, the use of these data in calculating exposure to toxic chemicals may provide more representative estimates of potential dose per unit body weight. However, because the data are based on NFCS short-term dietary recall, the same limitations discussed previously for other NFCS data sets also apply here. In addition, consumption patterns may have changed since the data were collected in 1977-78. OPP is in the process of translating consumption information from the USDA CSFII 1989-91 survey to be used in DRES. Food and Nutrient Intakes of Individuals in One Day in the U.S., USDA (1980, 1992; 1996a; 1996b) -USDA calculated mean per capita intake rates for total and individual grain products using NFCS data from 1977-78 and 1987-88 (USDA 1980; 1992) and CSFII data # Chapter 12 - Intake of Grain Products from 1994 and 1995 (USDA, 1996a; 1996b). The mean per capita intake rates for grain products are presented in Tables 12-13 and 12-14 for the two NFCS survey years, respectively. Table 12-15 presents similar data from the 1994 and 1995 CSFII for grain products. The advantages of using these data are that they provide mean intake estimates for various grain products. The consumption estimates are based on short-term (i.e., 1-day) dietary data which may not reflect long-term consumption. U.S. EPA - Office of Radiation Programs - The U.S. EPA Office of Radiation Programs (ORP) has also used the USDA 1977-78 NFCS to estimate daily food intake. ORP uses food consumption data to assess human intake of radionuclides in foods (U.S. EPA, 1984a; 1984b). The 1977-78 NFCS data have been reorganized by ORP, and food items have been classified according to the characteristics of radionuclide transport. The mean dietary per capita intake of grain products, grouped by age, for the U.S. population are presented in Table 12-16. The mean daily intake rates of grain products for the U.S. population grouped by regions are presented in Table 12-17. Because this study was based on the USDA NFCS, the limitations and advantages associated with the USDA-NFCS data also apply to this data set. Also, consumption patterns may have changed since the data were collected in 1977-78. U.S. EPA - Office of Science and Technology - The U.S. EPA Office of Science and Technology (OST) within the Office of Water (formerly the Office of Water Regulations and Standards) used data from the FDA revision of the Total Diet Study Food Lists and Diets (Pennington, 1983) to calculate food intake rates. OST uses these consumption data in its risk assessment model for land application of municipal sludge. The FDA data used are based on the combined results of the USDA 1977-78 NFCS and the second National Health and Nutrition Examination Survey (NHANES II), 1976-80 (U.S. EPA, 1989). Because food items are listed as prepared complex foods in the FDA Total Diet Study, each item was broken down into its component parts so that the amount of raw commodities consumed could be determined. Table 12-18 presents intake rates for grain products for various age groups. Estimated lifetime ingestion rates derived by U.S. EPA (1989) are also presented in Table 12-18. Note that these are per capita intake rates tabulated as grams dry weight/day. Therefore, these rates differ from those in the previous tables because USDA (1980; 1992)
and U.S. EPA (1984a, 1984b) report intake rates on an as consumed basis. The EPA-OST analysis provides intake rates for additional food categories and estimates of lifetime average daily intake on a per capita basis. In contrast to the other analyses of USDA NFCS data, this study reports the data in terms of dry weight intake rates. Thus, conversion is not required when contaminants are provided on a dry weight basis. These data, however, may not reflect current consumption patterns because they are based on 1977-78 data. USDA (1993) - Food Consumption, Prices, and Expenditures, 1970-92 - The USDA's Economic Research Service (ERS) calculates the amount of food available for human consumption in the United States annually. Supply and utilization balance sheets are generated. These are based on the flow of food items from production to end uses. Total available supply is estimated as the sum of production (i.e., some products are measured at the farm level or during processing), starting inventories, and imports (USDA, 1993). The availability of food for human use commonly termed as "food disappearance" is determined by subtracting exported foods, products used in industries, farm inputs (seed and feed) and end-of-the year inventories from the total available supply (USDA, 1993). USDA (1993) calculates the per capita food consumption by dividing the total food disappearance by the total U.S. population. USDA (1993) estimated per capita consumption data for grain products from 1970-1992 (1992 data are preliminary). In this section, the 1991 values, which are the most recent final data, are presented. Table 12-19 presents per capita consumption in 1991 for grains. One of the limitations of this study is that disappearance data do not account for losses from the food supply from waste, spoilage, or foods fed to pets. Thus, intake rates based on these data may overestimate daily consumption because they are based on the total quantity of marketable commodity utilized. Therefore, these data may be useful for estimating bounding exposure estimates. It should also be noted that per capita estimates based on food disappearance are not a direct measure of actual consumption or quantity ingested, instead the data are used as indicators of changes in usage over time (USDA, 1993). An advantage of this study is that it provides per capita consumption rates for grains which are representative of long-term intake because disappearance data are generated annually. Daily per capita intake rates are generated by dividing annual consumption by 365 days/year. # 12.1.4. Key Grain Products Serving Size Study Based on the USDA NFCS Pao et al. (1982) - Foods Commonly Eaten by Individuals - Using data gathered in the 1977-78 USDA NFCS, Pao et al. (1982) calculated percentiles for the quantities of grain products consumed per eating occasion by members of the U.S. population. The data were collected during NFCS home interviews of 37,874 respondents, who were asked to recall food intake for the day preceding the interview, and record food intake the day of the interview and the day after the interview. Quantities consumed per eating occasion, are presented in Table 12-20. #### Chapter 12 - Intake of Grain Products The advantages of using these data are that they were derived from the USDA NFCS and are representative of the U.S. population. This data set provides distributions of serving sizes for a number of commonly eaten grain products, but the list of foods is limited and does not account for grain products included in complex food dishes. Also, these data are based on short-term dietary recall and may not accurately reflect long-term consumption patterns. Although these data are based on the 1977-78 NFCS, serving size data have been collected, but not published, for the more recent USDA surveys. # 12.2. CONVERSION BETWEEN AS CONSUMED AND DRY WEIGHT INTAKE RATES As noted previously, intake rates may be reported in terms of units as consumed or units of dry weight. It is essential that exposure assessors be aware of this difference so that they may ensure consistency between the units used for intake rates and those used for concentration data (i.e., if the unit of food consumption is grams dry weight/day, then the unit for the amount of pollutant in the food should be grams dry weight). If necessary, as consumed intake rates may be converted to dry weight intake rates using the moisture content percentages of grain products presented in Table 12-21 and the following equation: $$IR_{dw} = IR_{ac} * [(100-W)/100]$$ (Eqn. 12-1) "Dry weight" intake rates may be converted to "as consumed" rates by using: ``` IR_{ac} = IR_{dw}/[(100-W)/100] (Eqn. 12-2) where: IR_{dw} = dry weight intake rate; IR_{ac} = as consumed intake rate; and W = percent water content. ``` #### 12.3. RECOMMENDATIONS The 1989-91 CSFII data described in this section were used in selecting recommended grain, product intake rates for the general population and various subgroups of the United States population. The general design of both key and relevant studies are summarized in Table 12-22. The recommended values for intake of grain products are summarized in Table 12-23 and the confidence ratings for the recommended values for grain intake rates are presented in Table 12-24. Per capita intake rates for specific grain items, on a g/kg-day basis, may be obtained from Tables 12-2 through 12- # Chapter 12 - Intake of Grain Products 10. Percentiles of the intake rate distribution in the general population for total grains, are presented in Table 12-1. From these tables, the mean and 95th percentile intake rates for grains are 4.1 g/kg-day and 10.8 g/kg-day, respectively. It is important to note that the data presented in Tables 12-1 through 12-10 are based on data collected over a 3-day period and may not necessarily reflect the long-term distribution of average daily intake rates. However, for the broad categories of foods (i.e., total grains, breads), because they may be eaten on a daily basis throughout the year with minimal seasonality, the short-term distribution may be a reasonable approximation of the long-term distribution, although it will display somewhat increased variability. This implies that the upper percentiles shown will tend to overestimate the corresponding percentiles of the true long-term distribution. It should be noted that because these recommendations are based on 1989-91 CSFII data, they may not reflect the most recent changes in consumption patterns. However, as indicated in Table 12-11, intake has remained fairly constant between 1989-19 and 1995. Thus, the 1989-91 CSFII data are believed to be appropriate for assessing ingestion exposure for current populations. #### 13. INTAKE RATES FOR VARIOUS HOME PRODUCED FOOD ITEMS #### 13.1. BACKGROUND Ingestion of contaminated foods is a potential pathway of exposure to toxic chemicals. Consumers of home produced food products may be of particular concern because exposure resulting from local site contamination may be higher for this subpopulation. According to a survey by the National Gardening Association (1987), a total of 34 million (or 38 percent) U.S. households participated in vegetable gardening in 1986. Table 13-1 contains demographic data on vegetable gardening in 1986 by region/section, community size, and household size. Table 13-2 contains information on the types of vegetables grown by home gardeners in 1986. Tomatoes, peppers, onions, cucumbers, lettuce, beans, carrots, and corn are among the vegetables grown by the largest percentage of gardeners. Home produced foods can become contaminated in a variety of ways. Ambient pollutants in the air may be deposited on plants, adsorbed onto or absorbed by the plants, or dissolved in rainfall or irrigation waters that contact the plants. Pollutants may also be adsorbed onto plants roots from contaminated soil and water. Finally, the addition of pesticides, soil additives, and fertilizers to crops or gardens may result in contamination of food products. Meat and dairy products can become contaminated if animals consume contaminated soil, water, or feed crops. Intake rates for home produced food products are needed to assess exposure to local contaminants present in homegrown or home caught foods. Recently, EPA analyzed data from the U.S. Department of Agriculture's (USDA) Nationwide Food Consumption Survey (NFCS) to generate distributions of intake rates for home produced foods. The methods used and the results of these analyses are presented below. #### 13.2. METHODS Nationwide Food Consumption Survey (NFCS) data were used to generate intake rates for home produced foods. USDA conducts the NFCS every 10 years to analyze the food consumption behavior and dietary status of Americans (USDA, 1992). The most recent NFCS was conducted in 1987-88. The survey used a statistical sampling technique designed to ensure that all seasons, geographic regions of the 48 conterminous states in the U.S., and socioeconomic and demographic groups were represented (USDA, 1994). There were two components of the NFCS. The household component collected information over a seven-day period on the socioeconomic and demographic characteristics of households, and the types, amount, value, and sources of foods consumed by the household (USDA, 1994). The individual intake component collected information on food intakes of individuals within each household over a three-day period (USDA, 1993). The sample size for the 1987-88 survey was approximately 4,300 households (over 10,000 individuals). This is a decrease over the previous survey conducted in 1977-78 which sampled approximately 15,000 households (over 36,000 individuals) (USDA, 1994). The sample size was lower in the 1987-88 survey as a result of budgetary constraints and low response rate (i.e., 38 percent for the household survey and 31 percent for the individual survey) (USDA, 1993). However, NFCS data from 1987-88 were
used to generate homegrown intake rates because they were the most recent data available and were believed to be more reflective of current eating patterns among the U.S. population. The USDA data were adjusted by applying the sample weights calculated by USDA to the data set prior to analysis. The USDA sample weights were designed to "adjust for survey non-response and other vagaries of the sample selection process" (USDA, 1987-88). Also, the USDA weights are calculated "so that the weighted sample total equals the known population total, in thousands, for several characteristics thought to be correlated with eating behavior" (USDA, 1987-88). For the purposes of this study, home produced foods were defined as homegrown fruits and vegetables, meat and dairy products derived from consumer-raised livestock or game meat, and home caught fish. The food items/groups selected for analysis included major food groups (i.e., total fruits, total vegetables, total meats, total dairy, total fish and shellfish), individual food items for which >30 households reported eating the home produced form of the item, fruits and vegetables categorized as exposed, protected, and roots, and various USDA fruit and vegetable subcategories (i.e., dark green vegetables, citrus fruits, etc.). Food items/groups were identified in the NFCS data base according to NFCS-defined food codes. Appendix 13A presents the codes used to determine the various food groups. Although the individual intake component of the NFCS gives the best measure of the amount of each food item eaten by each individual in the household, it could not be used directly to measure consumption of home produced food because the individual component does not identify the source of the food item (i.e., as home produced or not). Therefore, an analytical method which incorporated data from both the household and individual survey components was developed to estimate individual home produced food intake. The USDA household data were used to determine (1) the amount of each home produced food item used during a week by household members and (2) the number of meals eaten in the household by each household member during a week. Note that the household survey reports the total amount of each food item used in the household (whether by guests or household members); the amount used by household members was derived by multiplying the total amount used in the household by the proportion of all meals served in the household (during the survey week) that were consumed by household members. The individual survey data were used to generate average sex- and age-specific serving sizes for each food item. The age categories used in the analysis were as follows: 1 to 2 years; 3 to 5 years; 6 to 11 years; 12 to 19 years; 20 to 39 years; 40 to 69 years; and over 70 years (intake rates were not calculated for children under 1; the rationale for this is discussed below). These serving sizes were used during subsequent analyses to generate homegrown food intake rates for individual household members. Assuming that the proportion of the household quantity of each homegrown food item/group was a function of the number of meals and the mean sex- and age-specific serving size for each family member, individual intakes of home produced food were calculated for all members of the survey population using SAS programming in which the following general equation was used: $$W_i \cdot W_f \cdot \left[\frac{m_i q_i}{\frac{n}{n} m_i q_i} \right]$$ (Eqn. 13-1) where: w_i = Homegrown amount of food item/group attributed to member i during the week (g/week); W, = Total quantity of homegrown food item/group used by the family members (g/week); m, = Number of meals of household food consumed by member i during the week (meals/week); and q_i = Serving size for an individual within the age and sex category of the member (g/meal). Daily intake of a homegrown food item/group was determined by dividing the weekly value (w_i) by seven. Intake rates were indexed to the self-reported body weight of the survey respondent and reported in units of g/kg-day. Intake rates were not calculated for children under one year of age because their diet differs markedly from that of other household members, and thus the assumption that all household members share all foods would be invalid for this age group. In Section 13.5, a method for estimating per-capita homegrown intake in this age group is suggested. For the major food groups (fruits, vegetables, meats, dairy, and fish) and individual foods consumed by at least 30 households, distributions of home produced intake among consumers were generated for the entire data set and according to the following subcategories: age groups, urbanization categories, seasons, racial classifications, regions, and responses to the questionnaire. Consumers were defined as members of survey households who reported consumption of the food item/group of interest during the one week survey period. In addition, for the major food groups, distributions were generated for each region by season, urbanization, and responses to the questionnaire. Table 13-3 presents the codes, definitions, and a description of the data included in each of the subcategories. Intake rates were not calculated for food items/groups for which less than 30 households reported home produced usage because the number of observations may be inadequate for generating distributions that would be representative of that segment of consumers. Fruits and vegetables were also classified as exposed, protected, or roots, as shown in Appendix 13A of this document. Exposed foods are those that are grown above ground and are likely to be contaminated by pollutants deposited on surfaces that are eaten. Protected products are those that have outer protective coatings that are typically removed before consumption. Distributions of intake were tabulated for these food classes for the same subcategories listed above. Distributions were also tabulated for the following USDA food classifications: dark green vegetables, deep yellow vegetables, other vegetables, citrus fruits, and other fruits. Finally, the percentages of total intake of the food items/groups consumed within survey households that can be attributed to home production were tabulated. The percentage of intake that was homegrown was calculated as the ratio of total intake of the homegrown food item/group by the survey population to the total intake of all forms of the food by the survey population. As disccussed in Section 13.3, percentiles of average daily intake derived from short time intervals (e.g., 7 days) will not, in general, be reflective of long term patterns. This is especially true regarding consumption of many homegrown products (e.g., fruits, vegetables), where there is often a strong seasonal component associated with their use. To try to derive, for the major food categories, the long term distribution of average daily intake rates from the short-term data available here, an approach was developed which attempted to account for seasonal variability in consumption. This approach used regional "seasonally adjusted distributions" to approximate regional long term distributions and then combined these regional adjusted distributions (in proportion to the weights for each region) to obtain a U.S. adjusted distribution which approximated the U.S. long term distribution. The percentiles of the seasonally adjusted distribution for a given region were generated by averaging the corresponding percentiles of each of the four seasonal distributions of the region. More formally, the seasonally adjusted distribution for each region is such that its inverse cumulative distribution function is the average of the inverse cumulative distribution functions of each of the seasonal distributions of that region. The use of regional seasonally adjusted distributions to approximate regional long term distributions is based on the assumption that each individual consumes at the same regional percentile levels for each season and consumes at a constant weekly rate throughout a given season. Thus, for instance, if the 60th percentile weekly intake level in the South is 14.0 g in the summer and 7.0 g in each of the three other seasons, then an individual in the South with an average weekly intake of 14.0 g over the summer would be assumed to have an intake of 14.0 g for each week of the summer and an intake of 7.0 g for each week of the other seasons. Note that the seasonally adjusted distributions derived above were generated using the overall distributions, i.e., both consumers and non-consumers. However, since all the other distributions presented in this section are based on consumers only, the percentiles for the adjusted distributions have been revised to reflect the percentiles among consumers only. Given the above assumption about how each individual consumes, the percentage consuming for the seasonally adjusted distributions give an estimate of the percentage of the population consuming the specified food category at any time during the year. The intake data presented here for consumers of home produced foods and the total number of individuals surveyed may be used to calculate the mean and the percentiles of the distribution of home produced food consumption in the overall population (consumers and non-consumers) as follows: Assuming that IR $_p$ is the homegrown intake rate of food item/group at the p^{th} percentile and N_c is the weighted number of individuals consuming the homegrown food item, and N_T is the weighted total number of individuals surveyed, then N_T - N_c is the weighted number of individuals who reported zero consumption of the food item. In addition, there are (p/100 x N_c) individuals below the p^{th} percentile. Therefore, the percentile that corresponds to a particular intake rate (IR $_p$) for the overall distribution of homegrown food consumption
(including consumers and nonconsumers) can be obtained by: $$P_{overall}^{th} = 100 \ x \frac{\left(\frac{P}{100} \ x \ N_c \% \ (N_T \& N_c)\right)}{N_T}$$ (Eqn. 13-2) For example, the percentile of the overall population that is equivalent to the 50th percentile consumer only intake rate for homegrown fruits would be calculated as follows: From Table 13-8, the 50th percentile homegrown fruit intake rate (IR_{50}) is 1.07 g/kg-day. The weighted number of individuals consuming fruits (N_c) is 14,744,000. From Table 13-4, the weighted total number of individuals surveyed (N_T) is 188,019,000. The number of individuals consuming fruits below the 50th percentile is: $p/100 \times N_c$ = (0.5) x (14,744,000) = 7.372.000 The number of individuals that did not consume fruit during the survey period is: $N_T - N_c$ = 188,019,000 - 14,744,000 = 173,275,000 The total number of individuals with homegrown intake rates at or below 1.07 g/kg-day is $(p/100 \times N_c) + (N_T - N_c) = 7,372,000 + 173,275,000$ = 180,647,000 The percentile of the overall population that is represented by this intake rate is: th 100 x (180,647,000 / 188,109,000) p tn 96th percentile Therefore, an intake rate of 1.07 g/kg-day of homegrown fruit corresponds to the 96th percentile of the overall population. Following the same procedure described above, 5.97 g/kg-day, which is the 90th percentile of the consumers only population, corresponds to the 99th percentile of the overall population. Likewise, 0.063 g/kg-day, which is the 1st percentile of the consumers only population, corresponds to the 92nd percentile of the overall population. Note that the consumers only distribution corresponds to the tail of the distribution for the overall population. Consumption rates below the 92nd percentile are very close to zero. The mean intake rate for the overall population can be calculated by multiplying the mean intake rate among consumers by the proportion of individuals consuming the homegrown food item, $N_{\rm c}/N_{\rm T}$. Table 13-4 displays the weighted numbers $N_{\rm T}$, as well as the unweighted total survey sample sizes, for each subcategory and overall. It should be noted that the total unweighted number of observations in Table 13-4 (9,852) is somewhat lower than the number of observations reported by USDA because this study only used observations for family members for which age and body weight were specified. As mentioned above, the intake rates derived in this section are based on the amount of household food consumption. As measured by the NFCS, the amount of food "consumed" by the household is a measure of consumption in an economic sense, i.e., a measure of the weight of food brought into the household that has been consumed (used up) in some manner. In addition to food being consumed by persons, food may be used up by spoiling, by being discarded (e.g., inedible parts), through cooking processes, etc. USDA estimated preparation losses for various foods (USDA, 1975). For meats, a net cooking loss, which includes dripping and volatile losses, and a net post cooking loss, which involves losses from cutting, bones, excess fat, scraps and juices, were derived for a variety of cuts and cooking methods. For each meat type (e.g., beef) EPA has averaged these losses across all cuts and cooking methods to obtain a mean net cooking loss and a mean net post cooking loss; these are displayed in Table 13-5. For individual fruits and vegetables, USDA (1975) also gave cooking and post-cooking losses. These data are presented in Tables 13-6 and 13-7. The following formulas can be used to convert the intake rates tabulated here to rates reflecting actual consumption: $$I_A = I \times (1 - L_1) \times (1 - L_2)$$ (Eqn. 13-3) where I_A is the adjusted intake rate, I is the tabulated intake rate, L_1 is the cooking loss, L_2 is the post-cooking loss and L_P is the paring or preparation loss. For fruits, corrections based on postcooking losses only apply to fruits that are eaten in cooked forms. For raw forms of the fruits, paring or preparation loss data should be used to correct for losses from removal of skin, peel, core, caps, pits, stems, and defects, or draining of liquids from canned or frozen forms. To obtain preparation losses for food categories, the preparation losses of the individual foods making up the category can be averaged. In calculating ingestion exposure, assessors should use consistent forms in combining intake rates with contaminant concentrations. This issue has been previously discussed in the other food Chapters. ### 13.3. RESULTS The intake rate distributions (among consumers) for total home produced fruits, vegetables, meats, fish and dairy products are shown, respectively, in Tables 13-8 through 13-32 (displayed at the end of Chapter 13). Also shown in these tables is the proportion of respondents consuming the item during the (one-week) survey period. Homegrown vegetables were the most commonly consumed of the major food groups (18.3%), followed by fruit (7.8%), meat (4.9%), fish (2.1%), and dairy products (0.7%). The intake rates for the major food groups vary according to region, age, urbanization code, race, and response to survey questions. In general, intake rates of home produced foods are higher among populations in non-metropolitan and suburban areas and lowest in central city areas. Results of the regional analyses indicate that intake of homegrown fruits, vegetables, meat and dairy products is generally highest for individuals in the Midwest and South and lowest for those in the Northeast. Intake rates of home caught fish were generally highest among consumers in the South. Homegrown intake was generally higher among individuals who indicated that they operate a farm, grow their own vegetables, raise animals, and catch their own fish. The results of the seasonal analyses for all regions combined indicated that, in general, homegrown fruits and vegetables were eaten at a higher rate in summer, and home caught fish was consumed at a higher rate in spring; however, seasonal intake varied based on individual regions. Seasonally adjusted intake rate distributions for the major food groups are presented in Table 13-33. Tables 13-34 through 13-60 present distributions of intake for individual home produced food items for households that reported consuming the homegrown form of the food during the survey period. Intake rate distributions among consumers for homegrown foods categorized as exposed fruits and vegetables, protected fruits and vegetables, and root vegetables are presented in Tables 13-61 through 13-65; the intake distributions for various USDA classifications (e.g., dark green vegetables) are presented in Tables 13-66 through 13-70. The results are presented in units of g/kg-day. Table 13-71 presents the fraction of household intake attributed to home produced forms of the food items/groups evaluated. Thus, use of these data in calculating potential dose does not require the body weight factor to be included in the denominator of the average daily dose (ADD) equation. It should be noted that converting these intake rates into units of g/day by multiplying by a single average body weight is inappropriate, because individual intake rates were indexed to the reported body weights of the survey respondents. However, if there is a need to compare the total intake data presented here to other intake data in units of g/day. a body weight less than 70 kg (i.e., approximately 60 kg; calculated based on the number of respondents in each age category and the average body weights for these age groups, as presented in Volume I, Chapter 7) should be used because the total survey population included children as well as adults. #### 13.4. ADVANTAGES AND LIMITATIONS The USDA NFCS data set is the largest publicly available source of information on food consumption habits in the United States. The advantages of using this data set are that it is expected to be representative of the U.S. population and that it provides information on a wide variety of food groups. However, the data collected by the USDA NFCS are based on short-term dietary recall and the intake distributions generated from them may not accurately reflect long-term intake patterns, particularly with respect to the tails (extremes) of the distributions. Also, the two survey components (i.e., household and individual) do not define food items/groups in a consistent manner; as a result, some errors may be introduced into these analyses because the two survey components are linked. The results presented here may also be biased by assumptions that are inherent in the analytical method utilized. The analytical method may not capture all high-end consumers within households because average serving sizes are used in calculating the proportion of homegrown food consumed by each household member. Thus, for instance, in a two-person household where one member had high intake and one had low intake, the method used here would assume that both members had an equal and moderate level of intake. In addition, the analyses assume that all family members consume a portion of the home produced food used within the household. However, not all family members may consume each home produced food item and serving sizes allocated here may not be entirely representative of the portion of household foods consumed by each family member. As was mentioned in Section 13.2, no analyses were performed for the under 1 year age group due to the above concerns. Below, in Section 13.5, a recommended approach for dealing with this age group is presented. The preparation loss factors discussed in Section 13.2 are intended to convert intake rates based on "household consumption" to rates reflective of what individuals actually consume. However, these factors do not include losses to spoilage, feeding to pets, food thrown away, etc. It should also be noted that because this analysis
is based on the 1987-88 NFCS, it may not reflect recent changes in food consumption patterns. The low response rate associated with the 1987-88 NFCS also contributes to the uncertainty of the homegrown intake rates generated using these data. #### 13.5. RECOMMENDATIONS The distribution data presented in this study may be used to assess exposure to contaminants in foods grown, raised, or caught at a specific site. Table 13-72 presents the confidence ratings for homegrown food intake. The recommended values for mean intake rates among consumers for the various home produced foods can be taken from the tables presented here; these can be converted to per capita rates by multiplying by the fraction consuming. The data presented here for consumers of home produced foods represent average daily intake rates of food items/groups over the seven-day survey period and do not account for variations in eating habits during the rest of the year; thus the percentiles presented here (except the seasonally adjusted) are only valid when considering exposures over time periods of about one week. Similarly, the figures for percentage consuming are also only valid over a one week time period. Since the tabulated percentiles reflect the distribution among consumers only, Eqn. 13-2 must be used to convert the percentiles shown here to ones valid for the general population. In contrast, the seasonally adjusted percentiles are designed to give percentiles of the long term distribution of average daily intake and the percentage consuming shown with this distribution is designed to estimate the percent of the population consuming at any time during a year. However, because the assumptions mentioned in Section 13.2 can not be verified to hold, these upper percentiles must be assigned a low confidence rating. Eqn. 13-2 may also be used with this distribution to convert percentiles among consumers to percentiles for the general population. For all the rates tabulated here, preparation loss factors should be applied, where appropriate. The form of the food used to estimate intake should be consistent with the form used to measure contaminant concentration. As described above, the tables do not display rates for children under 1 year of age. For this age group, it is recommended that per-capita homegrown consumption rates be estimated using the following approach. First, for each specific home produced food of interest, the ratio of per capita intake for children under 1 year compared to that of children 1 to 2 years is calculated using the USDA CSFII 1989-1991 results displayed in Volume II, Chapters 9 and 11. Note these results are based on individual food intakes; however, they consider all sources of food, not just home produced. Second, the per-capita intake rate in the 1 to 2 year age group of the home produced food of interest is calculated as described above by multiplying the fraction consuming by the mean intake rate among consumers (both these numbers are displayed in the tables). Finally, the per capita homegrown intake rate in children under 1 year of the food of interest is estimated by multiplying the homegrown per-capita intake rate in the 1 to 2 year age group by the above ratio of intakes in the under 1 year age group as compared to the 1 to 2 year age group. The AIHC Sourcebook (AIHC, 1994) used data presented in the 1989 version of the Exposure Factors Handbook which reported data from the USDA 1977-78 NFCS. In this Handbook, new analyses of more recent data from USDA were conducted. Numbers, however, cannot be directly compared with previous values since the results from the new analyses are presented on a body weight basis. #### 14. BREAST MILK INTAKE #### 14.1. BACKGROUND Breast milk is a potential source of exposure to toxic substances for nursing infants. Lipid soluble chemical compounds accumulate in body fat and may be transferred to breast-fed infants in the lipid portion of breast milk. Because nursing infants obtain most (if not all) of their dietary intake from breast milk, they are especially vulnerable to exposures to these compounds. Estimating the magnitude of the potential dose to infants from breast milk requires information on the quantity of breast milk consumed per day and the duration (months) over which breast-feeding occurs. Information on the fat content of breast milk is also needed for estimating dose from breast milk residue concentrations that have been indexed to lipid content. Several studies have generated data on breast milk intake. Typically, breast milk intake has been measured over a 24-hour period by weighing the infant before and after each feeding without changing its clothing (test weighing). The sum of the difference between the measured weights over the 24-hour period is assumed to be equivalent to the amount of breast milk consumed daily. Intakes measured using this procedure are often corrected for evaporative water losses (insensible water losses) between infant weighings (NAS, 1991). Neville et al. (1988) evaluated the validity of the test weight approach among bottle-fed infants by comparing the weights of milk taken from bottles with the differences between the infants' weights before and after feeding. When test weight data were corrected for insensible water loss, they were not significantly different from bottle weights. Conversions between weight and volume of breast milk consumed are made using the density of human milk (approximately 1.03 g/mL) (NAS, 1991). Recently, techniques for measuring breast milk intake using stable isotopes have been developed. However, few data based on this new technique have been published (NAS, 1991). Studies among nursing mothers in industrialized countries have shown that intakes among infants average approximately 750 to 800 g/day (728 to 777 mL/day) during the first 4 to 5 months of life with a range of 450 to 1,200 g/day (437 to 1,165 mL/day) (NAS, 1991). Similar intakes have also been reported for developing countries (NAS, 1991). Infant birth weight and nursing frequency have been shown to influence the rate of intake (NAS, 1991). Infants who are larger at birth and/or nurse more frequently have been shown to have higher intake rates. Also, breast milk production among nursing mothers has been reported to be somewhat higher than the amount actually consumed by the infant (NAS, 1991). The available studies on breast milk intake are summarized in the following sections. Studies on breast milk intake rates have been classified as either key studies or relevant studies based on the criteria described in the Introduction (Volume I, Section 1.3.1). # \$ # Chapter 14 - Breast Milk Intake Recommended intake rates are based on the results of key studies, but relevant studies are also presented to provide the reader with added perspective on the current state of knowledge pertaining to breast milk intake. Relevant data on lipid content and fat intake, breast-feeding duration and frequency, and the estimated percentage of the U.S. population that breast-feeds are also presented. #### 14.2. KEY STUDIES ON BREAST MILK INTAKE Pao et al. (1980) - Milk Intakes and Feeding Patterns of Breast-fed Infants - Pao et al. (1980) conducted a study of 22 healthy breast-fed infants to estimate breast milk intake rates. Infants were categorized as completely breast-fed or partially breast-fed. Breast feeding mothers were recruited through LaLeche League groups. Except for one black infant, all other infants were from white middle-class families in southwestern Ohio. The goal of the study was to enroll infants as close to one month of age as possible and to obtain records near one, three, six, and nine months of age (Pao et al., 1980). However, not all mother/infant pairs participated at each time interval. Data were collected for these 22 infants using the test weighing method. Records were collected for three consecutive 24-hour periods at each test interval. The weight of breast milk was converted to volume by assuming a density of 1.03 g/mL. Daily intake rates were calculated for each infant based on the mean of the three 24-hour periods. Mean daily breast milk intake rates for the infants surveyed at each time interval are presented in Table 14-1. For completely breast-fed infants, the mean intake rates were 600 mL/day at 1 month of age and 833 mL/day at 3 months of age. Partially breast-fed infants had mean intake rates of 485 mL/day, 467 mL/day, 395 mL/day, and 554 mL/day at 1, 3, 6, and 9 months of age, respectively. Pao et al. (1980) also noted that intake rates for boys in both groups were slightly higher than for girls. The advantage of this study is that data for both exclusively and partially breast-fed infants were collected for multiple time periods. Also, data for individual infants were collected over 3 consecutive days which would account for some individual variability. However, the number of infants in the study was relatively small and may not be entirely representative of the U.S. population, based on race and socioeconomic status, which may introduce some bias in the results. In addition, this study did not account for insensible water loss which may underestimate the amount of breast milk ingested. Dewey and Lönnerdal (1983) - Milk and Nutrient Intakes of Breast-fed Infants from 1 to 6 Months - Dewey and Lönnerdal (1983) monitored the dietary intake of 20 breast-fed infants between the ages of 1 and 6 months. Most of the infants in the study were exclusively breast-fed (five were given some formula, and several were given small amounts of solid foods after 3 months of age). According to Dewey and Lönnerdal (1983), the mothers were all well educated and recruited through Lamaze childbirth classes in the Davis area of California. Breast milk intake volume was estimated based on two 24-hour test weighings per month. Breast milk intake rates for the various age groups are presented in Table 14-2. Breast milk intake averaged 673, 782, and
896 mL/day at 1, 3, and 6 months of age, respectively. The advantage of this study is that it evaluated breast-fed infants for a period of 6 months based on two 24-hour observations per infant per month. Corrections for insensible water loss apparently were not made. Also, the number of infants in the study was relatively small and may not be representative of U.S. population, based on race and socioeconomic status. Butte et al. (1984) - Human Milk Intake and Growth in Exclusively Breast-fed Infants -Breast milk intake was studied in exclusively breast-fed infants during the first 4 months of life (Butte et al., 1984). Breastfeeding mothers were recruited through the Baylor Milk Bank Program in Texas. Forty-five mother/infant pairs participated in the study. However, data for some time periods (i.e., 1, 2, 3, or 4 months) were missing for some mothers as a result of illness or other factors. The mothers were from the middle- to upper-socioeconomic stratum and had a mean age of 28.0 ± 3.1 years. A total of 41 mothers were white, 2 were Hispanic, 1 was Asian, and 1 was West Indian. Infant growth progressed satisfactorily over the course of the study. The amount of milk ingested over a 24-hour period was determined using the test weighing procedure. Test weighing occurred over a 24-hour period for most participants, but intake among several infants was studied over longer periods (48 to 96 hours) to assess individual variation in intake. The study did not indicate whether the data were corrected for insensible water loss. Mean breast milk intake ranged from 723 g/day (702 mL/day) at 3 months to 751 g/day (729 mL/day) at 1 month, with an overall mean of 733 g/day (712 mL/day) for the entire study period (Table 14-3). Intakes were also calculated on the basis of body weight (Table 14-3). Based on the results of test weighings conducted over 48 to 96 hours, the mean variation in individual daily intake was estimated to be 7.9±3.6 percent. The advantage of this study is that data for a larger number of exclusively breast-fed infants were collected than were collected by Pao et al. (1980). However, data were collected over a shorter time period (i.e., 4 months compared to 6 months) and day-to-day variability was not characterized for all infants. In addition, the population studied may not be representative of the U.S. population based on race and socioeconomic status. Neville et al. (1988) - Studies on Human Lactation - Neville et al. (1988) studied breast milk intake among 13 infants during the first year of life. The mothers were all multiparous, nonsmoking, Caucasian women of middle- to upper-socioeconomic status living in Denver, Colorado (Neville et al., 1988). All women in the study practiced exclusive breast-feeding for at least 5 months. Solid foods were introduced at mean age of 7 months. Daily milk intake was estimated by the test weighing method with corrections # Chapter 14 - Breast Milk Intake for insensible weight loss. Data were collected daily from birth to 14 days, weekly from weeks 3 through 8, and monthly until the study period ended at 1 year after inception. The estimated breast milk intakes for this study are listed in Table 14-4. Mean breast milk intakes were 770 g/day (748 mL/day), 734 g/day (713 mL/day), 766 g/day (744 mL/day), and 403 g/day (391 mL/day) at 1, 3, 6, and 12 months of age, respectively. In comparison to the previously described studies, Neville et al. (1988) collected data on numerous days over a relatively long time period (12 months) and they were corrected for insensible weight loss. However, the intake rates presented in Table 14-4 are estimated based on intake during only a 24-hour period. Consequently, these intake rates are based on short-term data that do not account for day-to-day variability among individual infants. Also, a smaller number of subjects was included than in the previous studies, and the population studied may not be representative of the U.S. population, based on race and socioeconomic status. Dewey et al. (1991a; 1991b) - The DARLING Study - The Davis Area Research on Lactation, Infant Nutrition and Growth (DARLING) study was conducted in 1986 to evaluate growth patterns, nutrient intake, morbidity, and activity levels in infants who were breast-fed for at least the first 12 months of life (Dewey et al., 1991a; 1991b). Seventythree infants aged 3 months were included in the study. The number of infants included in the study at subsequent time intervals was somewhat lower as a result of attrition. All infants in the study were healthy and of normal gestational age and weight at birth, and did not consume solid foods until after the first 4 months of age. The mothers were highly educated and of "relatively high socioeconomic status" from the Davis area of California (Dewey et al., 1991a; 1991b). Breast milk intake was estimated by weighing the infants before and after each feeding and correcting for insensible water loss. Test weighings were conducted over a 4-day period every 3 months. The results of the study indicate that breast milk intake declines over the first 12 months of life. Mean breast milk intake was estimated to be 812 g/day (788 mL/day) at 3 months and 448 g/day (435 mL/day) at 12 months (Table 14-5). Based on the estimated intakes at 3 months of age, variability between individuals (coefficient of variation (CV) = 16.3 percent) was higher than individual day-to-day variability (CV = 5.4 percent) for the infants in the study (Dewey et al., 1991a). The advantages of this study are that data were collected over a relatively long-time (4 days) period at each test interval which would account for some day-to-day infant variability, and corrections for insensible water loss were made. However, the population studied may not be representative of the U.S. population, based on race and socioeconomic status. #### 14.3. RELEVANT STUDIES ON BREAST MILK INTAKE Hofvander et al. (1982) - The Amount of Milk Consumed by 1- to 3-Month Old Breast-or Bottle-Fed Infants - Hofvander et al. (1982) compared milk intake among breast-fed and bottle-fed infants at ages 1, 2, and 3 months of age. Intake of breast milk and breast milk substitutes was tabulated for 25 Swedish infants in each age group. Daily intake among breast-fed infants was estimated using the test weighing method. Test weighings were conducted over a 24-hour time period at each time interval. Daily milk intake among bottle-fed infants was estimated by measuring the volumetric differences in milk contained in bottles at the beginning and end of all feeding sessions in a 24-hour period. The mean intake rates for bottle-fed infants were slightly higher than for breast-fed infants for all age groups (Table 14-6). Also, boys consumed breast milk or breast milk substitutes at a slightly higher rate than girls (Table 14-7). Breast milk intake was estimated to be 656 g/day (637 mL/day) at 1 month and 776 g/day (753 mL/day) at 3 months. This study was conducted among a small number of Swedish infants, but the results are similar to those summarized previously for U.S. studies. Insensible water losses were apparently not considered in this study, and only short-term data were collected. Köhler et al. (1984) - Food Intake and Growth of Infants Between Six and Twenty-six Weeks of Age on Breast Milk, Cow s Milk, Formula, and Soy Formula - Köhler et al. (1984) evaluated breast milk and formula intake among normal infants between the ages of 6 and 26 weeks. The study included 25 fully breast-fed and 34 formula-fed infants from suburban communities in Sweden. Intake among breast-fed infants was estimated using the test weighing method over a 48-hour test period. Intake among formula-fed infants was estimated by feeding infants from bottles with known volumes of formula and recording the amount consumed over a 48-hour period. Table 14-8 presents the mean breast milk and formula intake rates for the infants studied. Data were collected for both cow's milk-based formula and soy-based formula. The results indicated that the daily intake for bottle-fed infants was greater than for breast-fed infants. The advantages of this study are that it compares breast milk intake to formula intake and that test weightings were conducted over 2 consecutive days to account for variability in individual intake. Although the population studied was not representative of the U.S. population, similar intake rates were observed in the studies that were previously summarized. Axelsson et al. (1987) - Protein and Energy Intake During Weaning - Axelsson et al. (1987) measured food consumption and energy intake in 30 healthy Swedish infants between the ages of 4 and 6 months. Both formula-fed and breast-fed infants were studied. All infants were fed supplemental foods (i.e., pureed fruits and vegetables after 4 months, and pureed meats and fish after 5 months). Milk intake among breast-fed # Chapter 14 - Breast Milk Intake infants was estimated by weighing the infants before and after each feeding over a 2-day period at each sampling interval. Breast milk intake averaged 765 mL/day at 4.5 months of age, and 715 mL/day at 5.5 months of age. This study is based on short-term data, a small number of infants, and may not be representative of the U.S. population. However, the intake rates estimated by this study are similar to those generated by the U.S. studies that were summarized previously. # 14.4. KEY STUDIES ON LIPID CONTENT AND FAT INTAKE FROM BREAST MILK Human milk contains over 200 constituents including lipids, various proteins, carbohydrates, vitamins, minerals, and trace elements as well as enzymes and hormones (NAS, 1991). The lipid content of breast milk varies according to the length of time that an infant nurses. Lipid content increases from the beginning to the end of a single nursing session (NAS, 1991). The lipid portion accounts for approximately 4 percent of human breast milk (39 \pm 4.0 g/L) (NAS, 1991). This value is
supported by various studies that evaluated lipid content from human breast milk. Several studies also estimated the quantity of lipid consumed by breast-feeding infants. These values are appropriate for performing exposure assessments for nursing infants when the contaminant(s) have residue concentrations that are indexed to the fat portion of human breast milk. Butte et al. (1984) - Human Milk Intake and Growth in Exclusively Breast-fed Infants - Butte et al., (1984) analyzed the lipid content of breast milk samples taken from women who participated in a study of breast milk intake among exclusively breast-fed infants. The study was conducted with over 40 women during a 4-month period. The mean lipid content of breast milk at various infants' ages is presented in Table 14-9. The overall lipid content for the 4-month study period was 34.3 ± 6.9 mg/g (3.4 percent). Butte et al. (1984) also calculated lipid intakes from 24-hour breast milk intakes and the lipid content of the human milk samples. Lipid intake was estimated to range from 23.6 g/day (3.8 g/kg-day) to 28.0 g/day (5.9 g/kg-day). The number of women included in this study was small, and these women were selected primarily from middle- to upper-socioeconomic classes. Thus, data on breast milk lipid content from this study may not be entirely representative of breast milk lipid content among the U.S. population. Also, these estimates are based on short-term data and day-to-day variability was not characterized. Maxwell and Burmaster (1993) - A Simulation Model to Estimate a Distribution of Lipid Intake from Breast Milk Intake During the First Year of Life -Maxwell and Burmaster (1993) used a hypothetical population of 5,000 infants between birth and 1 year of age to simulate a distribution of daily lipid intake from breast milk. The hypothetical population represented both bottle-fed and breast-fed infants aged 1 to 365 days. A distribution of daily lipid intake was developed based on data in Dewey et al. (1991b) on breast milk intake for infants at 3, 6, 9, and 12 months and breast milk lipid content, and survey data in Ryan et al. (1991) on the percentage of breast-fed infants under the age of 12 months (i.e., approximately 22 percent). A model was used to simulate intake among 1,113 of the 5,000 infants that were expected to be breast-fed. The results of the model indicated that lipid intake among nursing infants under 12 months of age can be characterized by a normal distribution with a mean of 26.8 g/day and a standard deviation of 7.4 g/day (Table 14-10). The model assumes that nursing infants are completely breast-fed and does not account for infants who are breast-fed longer than 1 year. Based on data collected by Dewey et al. (1991b), Maxwell and Burmaster (1993) estimated the lipid content of breast milk to be 36.7 g/L at 3 months (35.6 mg/g or 3.6%) and 40.2 g/L (39.0 mg/g or 3.9%) at 12 months. The advantage of this study is that it provides a "snapshot" of daily lipid intake from breast milk for breast-fed infants. These results are, however, based on a simulation model and there are uncertainties associated with the assumptions made. The estimated mean lipid intake rate represents the average daily intake for nursing infants under 12 months of age. These data are useful for performing exposure assessments when the age of the infant cannot be specified (i.e., 3 months or 6 months). Also, because intake rates are indexed to the lipid portion of the breast milk, they may be used in conjunction with residue concentrations indexed to fat content. #### 14.5. OTHER FACTORS Other factors associated with breast milk intake include: the frequency of breast-feeding sessions per day, the duration of breast-feeding per event, the duration of breast-feeding during childhood, and the magnitude and nature of the population that breast-feeds. Frequency and Duration of Feeding - Hofvander et al. (1982) reported on the frequency of feeding among 25 bottle-fed and 25 breast-fed infants at ages 1, 2, and 3 months. The mean number of meals for these age groups was approximately 5 meals/day (Table 14-11). Neville et al. (1988) reported slightly higher mean feeding frequencies. The mean number of meals per day for exclusively breast-fed infants was 7.3 at ages 2 to 5 months and 8.2 at ages 2 weeks to 1 month. Neville et al. (1988) reported that, for infants between the ages of 1 week and 5 months, the average duration of a breast feeding session is 16-18 minutes. Population of Nursing Infants and Duration of Breast-Feeding During Infancy - According to NAS (1991), the percentage of breast-feeding women has changed dramatically over the years. Between 1936 and 1940, approximately 77 percent of infants were breast fed, but the incidence of breast-feeding fell to approximately 22 percent in 1972. The duration of breast-feeding also dropped from about 4 months in the early 1930s to 2 months in the late 1950s. After 1972, the incidence of breast-feeding began to rise again, reaching its peak at approximately 61 percent in 1982. breast-feeding also increased between 1972 and 1982. Approximately 10 percent of the mothers who initiated breast-feeding continued for at least 3 months in 1972; however, in 1984, 37 percent continued breast-feeding beyond 3 months. In 1989, breast-feeding was initiated among 52.2 percent of newborn infants, and 40 percent continued for 3 months or longer (NAS, 1991). Based on the data for 1989, only about 20 percent of infants were still breast fed by age 5 to 6 months (NAS, 1991). Data on the actual length of time that infants continue to breast-feed beyond 5 or 6 months are limited (NAS, 1991). However, Maxwell and Burmaster (1993) estimated that approximately 22 percent of infants under 1 year of age are breast-fed. This estimate is based on a reanalysis of survey data in Ryan et al. (1991) collected by Ross Laboratories (Maxwell and Burmaster, 1993). Studies have also indicated that breast-feeding practices may differ among ethnic and socioeconomic groups and among regions of the United States. The percentages of mothers who breast feed, based on ethnic background and demographic variables, are presented in Table 14-12 (NAS, 1991). Intake Rates Based on Nutritional Status - Information on differences in the quality and quantity of breast milk consumed based on ethnic or socioeconomic characteristics of the population is limited. Lönnerdal et al. (1976) studied breast milk volume and composition (nitrogen, lactose, proteins) among underprivileged and privileged Ethiopian mothers. No significant differences were observed between the data for these two groups; and similar data for well-nourished Swedish mothers were observed. Lönnerdal et al. (1976) stated that these results indicate that breast milk quality and quantity are not affected by maternal malnutrition. However, Brown et al. (1986a; 1986b) noted that the lactational capacity and energy concentration of marginally-nourished women in Bangladesh were "modestly less than in better nourished mothers." Breast milk intake rates for infants of marginallynourished women in this study were 690±122 g/day at 3 months, 722±105 g/day at 6 months, and 719±119 g/day at 9 months of age (Brown et al., 1986a). Brown et al. (1986a) observed that breast milk from women with larger measurements of arm circumference and triceps skinfold thickness had higher concentrations of fat and energy than mothers with less body fat. Positive correlations between maternal weight and milk fat concentrations were also observed. These results suggest that milk composition may be affected by maternal nutritional status. #### 14.6. RECOMMENDATIONS The key studies described in this section were used in selecting recommended values for breast milk intake, fat content and fat intake, and other related factors. Although different survey designs, testing periods, and populations were utilized by the key and # Chapter 14 - Breast Milk Intake relevant studies to estimate intake, the mean and standard deviation estimates reported in these studies are relatively consistent. There are, however, limitations with the data. Data are not available for infants under 1 month of age. This subpopulation may be of particular concern since a larger number of newborns are totally breast fed. In addition, with the exception of Butte (1984), data were not presented on a body weight basis. This is particularly important since intake rates may be higher on a body weight basis for younger infants. Also, the data used to derive the recommendations are over 10 years old and the sample size of the studies was small. Other subpopulations of concern such as mothers highly committed to breast feeding, sometimes for periods longer than 1 year, may not be captured by the studies presented in this chapter. Further research is needed to identify these subgroups and to get better estimates of breast milk intake rates. The general designs of both key and relevant studies and their limitations are summarized in Table 14-13. Table 14-14 presents the confidence rating for breast milk intake recommendations. Breast Milk Intake - The breast milk intake rates for nursing infants that have been reported in the key studies described in this section are summarized in Table 14-15. Based on the combined results of these studies, 742 mL/day is recommended to represent an average breast milk intake rate, and 1,033 mL/day represents an upper-percentile intake rate (based on the middle range of the mean plus 2 standard deviations) for infants between the ages of 1 and 6 months of age. The average value is the mean of the average intakes at 1, 3, and 6 months from the key studies listed in Table 14-15. It is consistent with the average intake rate of 718 to 777 mL/day estimated by NAS (1991) for infants during the first 4 to 5 months of life. Intake among older infants is somewhat lower, averaging 413 mL/day for 12-month olds (Neville et al. 1988; Dewey et al. 1991a;
1991b). When a time weighted average is calculated for the 12-month period, average breast milk intake is approximately 688 mL/day, and upper-percentile intake is approximately 980 mL/day. Table 14-16 summarizes these recommended intake rates. Lipid Content and Lipid Intake - Recommended lipid intake rates are based on data from Butte et al. (1984) and Maxwell and Burmaster (1993). Butte et al. (1984) estimated that average lipid intake ranges from 23.6 ± 7.2 g/day (22.9 ± 7.0 mL/day) to 28.0 ± 8.5 g/day (27.2 ± 8.3 mL/day) between 1 and 4 months of age. These intake rates are consistent with those observed by Burmaster and Maxwell (1993) for infants under 1 year of age [(26.8 ± 7.4 g/day (26.0 ± 7.2 mL/day)]. Therefore, the recommended breast milk lipid intake rate for infants under 1 year of age is 26.0 mL/day and the upper-percentile value is 40.4 mL/day (based on the mean plus 2 standard deviations). The recommended value for breast milk fat content is 4.0 percent based on data from NAS (1991), Butte et al. (1984), and Maxwell and Burmaster (1993). #### 15. ACTIVITY FACTORS In calculating exposure, a person's average daily dose is determined from a combination of variables including the pollutant concentration, exposure duration, and frequency of exposure (Sexton and Ryan, 1987). These variables can be dependent on human activity patterns and time spent at each activity and/or location. A person's total exposure can be predicted using indirect approaches such as computerized mathematical models. This indirect approach of predicting exposure also requires activity patterns (time use) data. Thus, individual or group activities are important determinants of potential exposure because toxic chemicals introduced into the environment may not cause harm to an individual until an activity is performed subjecting the individual to contact with those contaminants. An individual's choice on how to spend time will vary according to their occupation, hobbies, culture, location, gender, age, and personal preferences. Educational level attained and socioeconomic status also influence chosen activities and their duration. The purpose of this section is to describe published time use studies that provide information on activities in which various individuals engage, length of time spent performing various activities, locations in which individuals spend time and length of time spent by individuals within those various microenvironments. According to Robinson and Thomas (1991), microenvironments refer to a combination of activities and locations that yield potential exposures. Information on time spent in specific occupations and residing in specific areas also is included in this section. This section summarizes data on how much time individuals spend doing various activities and in various microenvironments. These data cover a wide scope of activities and populations. The following table (Table 15-1) should be used as a guide to locating the information relevant to activities and microenvironments of concern. Assessors can consider using these data to develop exposure duration estimates for specific exposure scenarios. Available studies are grouped as key or relevant studies. The classifications of these studies are based on the applicability of their data to exposure assessments. All tables that provide data from these studies are presented at the back of this chapter. #### 15.1. ACTIVITY PATTERNS The purpose of this section is to describe published time use studies that provide information on time-activity patterns of the national population and various sub-populations in the U.S. The studies involve survey designs where time diaries were used to collect information on the time spent at various activities and locations for children, adolescents, and adults, and to collect certain demographic and socioeconomic data. Available studies on time-activity data are summarized in the following sections. It should be noted that other site-limited studies, based on small sample sites, are available, but are not presented in this section. The studies presented in this section are ones believed to be the most appropriate for the purpose of the handbook. Activity pattern studies are presented in Sections 15.1.1 and 15.1.2. # 15.1.1. Key Activity Pattern Studies Timmer et al. (1985) - How Children Use Time - Timmer et al. (1985) conducted a study using the data obtained on children's time use from a 1981-1982 Panel study. This study was a follow-up of households from a previous survey conducted in 1975-76. The 922 respondents in the 1981-82 study were those who had completed at least three out of four waves of interview in the 1975 - 1976 survey. Timmer et al. (1985) conducted the survey during February through December 1981, and households were contacted four times during a 3 month interval of the survey period. The first contact was a personal interview, followed by subsequent telephone interviews for most of the respondents. However, families with children were contacted personally and questionnaires were administered to a maximum of three children per household. The children surveyed were between the ages of 3 and 17 years and were interviewed twice. The questionnaires administered to children had two components: a time diary and a standardized interview. The time diary involved children reporting their activities beginning at 12.00 a.m. the previous night; the duration and location of each activity; the presence of another individual; and whether they were performing other activities at the same time. The standardized interview administered to the children was to gather information about their psychological, intellectual (using reading comprehension tests), and emotional well-being; their hopes and goals; their family environment; and their attitudes and beliefs. For preschool children, parents provided information about the child's previous day's activities. Children in first through third grades completed the time diary with their parents assistance and, in addition, completed reading tests. Children in fourth grade and above provided their own diary information and participated in the interview. Parents were asked to assess their children's socioemotional and intellectual development. A survey form was sent to a teacher of each school-age child to evaluate each child's socioemotional and intellectual development. The activity descriptor codes used in this study were developed by Juster et al. (1983). The activity codes and descriptors used for the adult time diaries in both surveys are presented in Appendix Table 15A-1. The mean time spent performing major activities on weekdays and weekends by age and sex, and type of day is presented in Table 15-2. On weekdays, children spend about 40 percent of their time sleeping, 20 percent in school, and 10 percent eating, washing, dressing, and performing other personal activities (Timmer et al., 1985). The data in Table 15-2 indicates that girls spend more time than boys performing household work and personal care activities, and less time playing sports. Also, children spend most of their free time watching television. Table 15-3 presents the mean time children spend during weekdays and weekends performing major activities by five different age groups. Also, the significant effects of each variable (i.e., age, sex) are shown in Table 15-3. Older children spend more time performing household and market work, studying and watching television, and less time eating, sleeping, and playing. Timmer et al. (1985) estimated that on the average, boys spend 19.4 hours a week watching television and girls spend 17.8 hours per week performing the same activity. A limitation associated with this study is that the data do not provide overall annual estimates of children's time use since the data were collected only during the time of the year when children attend school and not during school vacation. Another limitation is that a distribution pattern of children's time use was not provided. In addition, the survey was conducted in 1981 so there is a potential that activity patterns in children may have changed significantly from that period to the present. Therefore, application of these data for current exposure situations may bias exposure assessments results. An advantage of this survey is that diary recordings of activity patterns were kept and the data obtained were not based completely on recall. Another advantage is that because parents assisted younger children with keeping their diaries and with interviews, any bias that may have been created by having younger children record their data should have been minimized. James and Knuiman (1987) - An Application of Bayes Methodology to the Analysis of Diary Records from a Water Use Study - In 1987, James and Knuiman provided a distribution of the amount of time (1-20 minutes) spent showering by individuals in households located in Australia. The distribution presented in the study of James and Knuiman was based on diary records of 2,500 households. James and Knuiman (1987) reported that 50 additional households provided data for shower durations exceeding 20 minutes, but were excluded from their analysis because specific values over 20 minutes were not reported. Using the data of James and Knuiman, a cumulative frequency distribution was derived for the handbook, based on the 2,550 households and is presented in Table 15-3. Based on the results in Table 15-3, approximate showering times are 7 minutes for the median value, 13 minutes for the 90th percentile, 16 minutes for the 95th percentile, and >20 minutes for the 99th percentile. The mean shower length is approximately 8 minutes using the shower durations of 1 to 20 minutes. A mean value could not be calculated using the data for the 50 households that reported showering time >20 minutes. However, if a 30 minute showering time was assumed for the >20 minutes
duration, the mean value would be 8.5 minutes as compared to a mean of 8 minutes if these households are excluded. Therefore, including the 50 additional households would give a similar mean and the results at the upper end of the distribution would not be affected. # Chapter 15 - Activity Factors A limitation of the study is that the data are from households in Australia and may not be representative of U.S. households. An advantage is that it presents cumulative distribution data. Robinson and Thomas (1991) - Time Spent in Activities, Locations, and Microenvironments: A California-National Comparison - Robinson and Thomas (1991) reviewed and compared data from the 1987-88 California Air Resources Board (CARB) time activity study and from a similar 1985 national study, American's Use of Time. Data from the national study were recorded similarly to the CARB code categories, in order to make data comparisons (Robinson and Thomas, 1991). The CARB study involved residents who lived in the state of California. One adult 18 years or older was randomly sampled in each household and was asked to complete a diary with entries for the previous day's activities and the location of each activity. Time use patterns for other individuals 12 years and older in the households contacted were also included in the diaries. Telephone interviews based on the random-digit-dialing (RDD) procedure were conducted for approximately 1,762 respondents in the CARB survey. These interviews were distributed across all days of the week and across different months of the year (between October 1987-August 1988). In the 1985 National study, single day diaries were collected from over 5,000 respondents across the U.S., 12 years of age and older. The study was conducted during January through December 1985. Three modes of time diary collection were employed for this survey: mailback, telephone interview, and personal interview. Data obtained from the personal interviews were not used in this study (Robinson and Thomas, 1991). The sample population for the mail-back and telephone interview was selected based on a RDD method. The RDD was designed to represent all telephone households in the contiguous United States (Robinson and Thomas, 1991). In addition to estimates of time spent at various activities and locations, the survey design provided information on the employment status, age, education, race, and gender for each member of the respondent's household. The mail-back procedure was based on a "tomorrow" approach, and the telephone interview was based on recall. In the "tomorrow" approach, respondents know, and agree ahead of time, that they will be keeping a diary (Robinson and Thomas, 1991). Data comparisons by Robinson and Thomas (1991) were based on 10 major activity categories (100 sub-category codes) and 3 major locations (44 sub-location codes) employed in both the CARB and the 1985 national study. In order to make data comparisons, Robinson and Thomas (1991) excluded responses from individuals of ages 65 years and older and 18 years or younger in both surveys. In addition, only mail-back responses were analyzed for the 1985 national study. The data were then weighted to project both the California and national population in terms of days of the week, region, numbers of respondents per household, and 3 monthly seasons of the year (Robinson and Thomas, 1991). Table 15-5 shows the mean time spent in the 10 major activities by gender and for all respondents between the ages of 18-64 years (time use data for the individual activities are presented in Appendix Table 15A-2). In both studies respondents spent most of their time (642 mins/day) on personal needs and care (i.e., sleep). Californians spent more time on paid work, education and training, obtaining goods and services, and communication, and less time on household work, child care, organizational activities, entertainment/social activities, and recreation than the national population. The male and female population closely followed the same trends as the general population. Table 15-6 shows the mean time spent at 3 major locations for the CARB and national study grouped by total sample and gender, ages 18-64 years (time use data for the 44 detailed microenvironments are presented in Appendix Table 15A-3). Respondents spent most of their time at home, 892 minutes/day for the CARB and 954 minutes/day for the national study. Californians spent more of their time away from home and traveling compared to the national population. In addition, Robinson and Thomas (1991) defined a set of 16 microenvironments based on the activity and location codes employed in both studies. The analysis included data for adolescents (12-17 years) and adults (65 years and older) in both the CARB study and the mail-back portion of the 1985 national study (Robinson and Thomas, 1991). The mean duration of time spent in locations for total sample population, 12 years and older, across three types of locations is presented in Table 15-7 for both studies. Respondents spent most of their time indoors, 1255 and 1279 minutes/day for the CARB and national study, respectively. Table 15-8 presents the mean duration of time and standard mean error for the 16 microenvironments grouped by total sample population and gender. Also included is the mean time spent for respondents ("Doers") who reported participating in each activity. Table 15-8 shows that in both studies men spend more time in work locations, automobiles and other vehicles, autoplaces (garages), and physical outdoor activities, outdoor sites. In contrast, women spend more time cooking, engaging in other kitchen activities, performing other chores, and shopping. The same trends also occur on a per participant basis. Table 15-9 shows the mean time spent in various microenvironments grouped by type of the day (weekday or weekend) in both studies. Generally, respondents spent most of their time during the weekends in restaurants/bars (CARB study), motor vehicles, outdoor activities, social-cultural settings, leisure/communication activities, and sleeping. Microenvironmental differences by age are presented in Table 15-10. Respondents in the age groups 18-24 years and 25-44 years spent most of their time in restaurants/bars and # Chapter 15 - Activity Factors traveling. The oldest age group, 65 years and older, spent most of their time in the kitchen (cooking and other kitchen related activities) and in communication activities. Limitations associated with the Robinson and Thomas (1991) study are that the CARB survey was based on recall and the survey was performed in California only. Therefore, if applied to other populations, the data set may be biased. Another limitation is that time distribution patterns (statistical analysis) were not provided for both studies. Also, the data are based on short term studies. An advantage of this study is that the 1985 national study represents the general U.S. population. Also, the 1985 national study provides time estimates by activities, locations, and microenvironments grouped by age, gender, and type of day. Another advantage is that the data were compared and that, overall, both data sets showed similar patterns of activity (Robinson and Thomas, 1991). Wiley et al. (1991) - Study of Children's Activity Patterns - The California children's activity pattern survey design provided time estimates of children (under 12 years old) in various activities and locations (microenvironments) on a typical day (Wiley et al., 1991). The sample population, which consisted of 1,200 respondents (including children under 12 years of age and adult informants residing in the child's household), was selected using Waksberg RDD methods from English-speaking households. One child was selected from each household. If the selected child was 8 years old or less, the adult in the same household who spent the most time with the child responded. However, if the selected child was between 9 and 11 years old, that child responded. The population was also stratified to provide representative estimates for major regions of the state. The survey questionnaire included a time diary which provided information on the children's activity and location patterns based on a 24-hour recall period. In addition, the survey questionnaire included questions about potential exposure to sources of indoor air pollution (i.e., presence of smokers) on the diary day and the socio-demographic characteristics (i.e., age, gender, marital status of adult) of children and adult respondents. The questionnaires and the time diaries were administered via a computer-assisted telephone interviewing (CATI) technology (Wiley et al., 1991). The telephone interviews were conducted during April 1989 to February 1990 over four seasons: Spring (April-June 1989), Summer (July-September 1989), Fall (October-December 1989), and Winter (January-February 1990). The data obtained from the survey interviews resulted in ten major activity categories, 113 detailed activity codes, 6 major categories of locations, and 63 detailed location codes. The average time respondents spent during the 10 activity categories for all children are presented in Table 15-11. Also included in this table are the detailed activity, including its code, with the highest mean duration of time; the percentage of respondents who reported participating in any activity (percent doing); and the mean, median, and maximum time duration for "doers." The dominant activity category, personal care (night sleep being the highest contributor), had the highest time expenditure of 794 mins/day (13.2 hours/day). All respondents reported sleeping at night, resulting in a mean daily time per participant of 794 mins/day spent sleeping. The activity category "don't know" had a duration of about 2 mins/day and only 4 percent of the respondents reported missing activity time. Table 15-12 presents the mean time spent in the 10 activity
categories by age and gender. Differences in activity patterns for boys and girls tended to be small. Table 15-13 presents the mean time spent in the 10 activity categories grouped by seasons and California regions. There were seasonal differences for 5 activity categories: personal care, educational activities, social/entertainment, recreation, and communication/ passive leisure. Time expenditure differences in various regions of the State were minimal for childcare, work-related activities, shopping, personal care, education, social life, and recreation. Table 15-14 presents the distribution of time across six location categories. The participation rates (percent) of respondents, the mean, median, and maximum time for "doers." The detailed location with the highest average time expenditure are also shown. The largest amount of time spent was at home (1,078 minutes/day); 99 percent of respondents spent time at home (1,086 minutes/ participant/day). Tables 15-15 and 15-16 show the average time spent in the six locations grouped by age and gender, and season and region, respectively. There are age differences in time expenditure in educational settings for boys and girls (Table 15-15). There are no differences in time expenditure at the six locations by regions, and time spent in school decreased in the summer months compared to other seasons (Table 15-16). Table 15-17 shows the average potential exposure time children spent in proximity to tobacco smoke, gasoline fumes, and gas oven fumes grouped by age and gender. The sampled children spent more time closer to tobacco smoke (77 mins/day) than gasoline fumes (2 mins/day) and gas oven fumes (11 mins/day). A limitation of this study is that the sampling population was restricted to only English-speaking households; therefore, the data obtained does not represent the diverse population group present in California. Another limitation is that time use values obtained from this survey were based on short-term recall (24-hr) data; therefore, the data set obtained may be biased. Other limitations are: the survey was conducted in California and is not representative of the national population, and the significance of the observed differences in the data obtained (i.e., gender, age, seasons, and regions) were not tested statistically. An advantage of this study is that time expenditure in various activities and locations were presented for children grouped by age, gender, and seasons. Also, potential exposures of respondents to pollutants were explored in the survey. Another advantage is the use of the CATI program in obtaining time diaries, which allows automatic coding of activities and locations onto a computer tape, and allows activities forgotten by # Chapter 15 - Activity Factors respondents to be inserted into its appropriate position during interviewing (Wiley et al., 1991). U.S. EPA (1992) - Dermal Exposure Assessment: Principles and Applications - U.S. EPA (1992) addressed the variables of exposure time, frequency, and duration needed to calculate dermal exposure as related to activity. The reader is referred to the document for a detailed discussion of these variables in relation to soil and water related activities. The suggested values that can be used for dermal exposure are presented in Table 15-18. Limitations of this study are that the values are based on small data sets and a limited number of studies. An advantage is that it presents default values for frequency and duration for use in exposure assessments when specific data are not available. Tsang and Klepeis (1996) - National Human Activity Pattern Survey (NHAPS) - The National Human Activity Pattern Survey was conducted by the U.S. EPA (Tsang and Klepeis, 1996). It is the largest and most current human activity pattern survey available (Tsang and Klepeis, 1996). Data for 9,386 respondents in the 48 contiguous United States were collected via minute-by-minute 24-hour diaries between October 1992 and September 1994. Detailed data were collected for a maximum of 82 different possible locations, and a maximum of 91 different activities. Participants were selected using a Random Digit Dial (RDD) method and Computer Assisted Telephone Interviewing (CATI). The response rate was 63 percent, overall. If the chosen respondent was a child too young to interview, an adult in the household gave a proxy interview. Each participant was asked to recount their entire daily routine from midnight to midnight immediately previous to the day that they were interviewed. The survey collected information on duration and frequency of selected activities and of the time spent in selected microenvironments. In addition, demographic information was collected for each respondent to allow for statistical summaries to be generated according to specific subgroups of the U.S. population (i.e., by gender, age, race, employment status, census region, season, etc.). The participants' responses were weighted according to geographic, socioeconomic, time/season, and other demographic factors to ensure that results were representative of the U.S. population. The weighted sample matches the 1990 U.S. census population for each gender, age group, census region, and the day-of-week and seasonal responses are equally distributed. Saturdays and Sundays were over sampled to ensure an adequate weekend sample. The data presented are a compilation of 24-hour diary locations, activities, and follow-up exposure questions based on exposure-related events (personal, exposure, household characteristics, medical background) (Tsang and Klepeis, 1996). Data presented are reported in the form of means, percentages of time spent, and percentages of respondent occurrences. The diary data are useful for obtaining national representative distributions of time spent in a large variety of activities and locations in a single day (Tsang and Klepeis, 1996). According to Tsang and Klepeis (1996), the 24-hour diaries in the NHAPS are useful in probabilistic modeling (Monte-Carlo) that provides frequency distributions of exposure. Overall survey results indicate that for time spent in microenvironments, the largest overall percentage of time was spent in residential-indoors (67 percent), followed by time spent outdoors (8 percent), and then time spent in vehicles (5 percent) (Tsang and Klepeis, 1996). Tables 15-19 through 15-146 provide data from the NHAPS study. NHAPS data on the time spent in selected activities are presented in Tables 15-19 through 15-92. NHAPS data on the time spent in selected microenvironments are presented in Tables 15-93 to 15-139 and of these tables, Tables 15-66 through 15-139 present 24-hour cumulative statistics (mean, minimum, maximuim, and percentiles) data for time spent in various activities and in various microenvironments. - Tables 15-19 through 15-32 provide information on the frequency and duration of taking baths, frequency of taking showers, and on the amount of time spent in the shower or bathroom after completion of the activity. - Table 15-33 provides the frequency for washing the hands in a day. - Tables 15-34 through 15-36 present information on time spent by persons working with or being near foods while being grilled or barbecued; working with or near open flames; and working or being near excessive dust in the air. - Tables 15-37 through 15-39 provide data for the number of times a vehicle was started in a garage or carport and if started with the door closed; and for time spent at a gas station or repair shop. - Tables 15-40 through 15-42 present information on the number of times windows and doors were opened and the number of minutes they were left open at home while the respondent was at home. - Tables 15-43 through 15-47 provide data for time spent in heavy traffic either running, walking, standing, or in a vehicle; and for time spent in indoor and outdoor parking lots and garages. - Tables 15-48 through 15-50 present information for time spent working for pay; working at different times of day; and for the amount of that time was spent working outdoors. - Tables 15-51 through 15-56 provide information for number of times of performing household tasks in a day such as vacuuming, and washing dishes and clothes in a residence. # Volume III - Activity Factors # Chapter 15 - Activity Factors - Tables 15-57 through 15-64 present data for number of times per day and the duration for playing in sand, gravel, and dirt; and for working in circumstances where one comes in contact with soil such as in a garden. - Tables 15-65 through 15-67 provide information on the frequency of swimming in a fresh water swimming pool and the amount of time spent swimming during a 1-month period. - Tables 15-68 through 15-87 present statistics for time spent in various major categories. They are as follows: Paid Work (main job); Household Work (food preparation and cleanup, cleaning house, clothes care); Child Care (indoor and outdoor playing); Obtaining Goods and Services (car repair); Personal Needs and Care (sleeping/napping); Free Time and Education (school); and Recreation (active sports, exercise, outdoor recreation). - Tables 15-88 through 15-94 provide statistics for time spent in various activities that are the results of regrouping/combining activities described in Tables 15-68 through 15-87. Because the occurrences in some major categories were too small to conduct analyses, these categories were regrouped into broader categories so that new categories could be developed with a larger number of occurrences (Tsang and Klepeis, 1996). This regrouping was performed to create a better data set for estimating exposure activities from the available data (Tsang and Klepeis, 1996). - Tables 15-95 through 15-103 provide cumulative statistics for time spent in various indoor microenvironments such as repair shops/gas stations; bar/ night club/bowling alley; and at school. - Tables 15-104 through 15-112 present statistical data for time
spent in various outdoor locations. These tables include data for locations such as schoolgrounds/ playground; parking lots; construction sites; parks and golf courses; and farms. - Tables 15-113 through 15-120 present statistics for time spent in various locations in the home. Data are presented for the number of minutes spent in the kitchen, bathroom, bedroom, garage, basement, utility room or laundry room; in the outdoor pool or spa; and in the yard or other areas outside the house. - Tables 15-121 through 15-130 provide data on time spent traveling and for traveling in various types of vehicles; and for time spent walking. - Tables 15-131 through 15-140 provide statistics for total time spent indoors at home (categories regrouped/combined based on various data described in Tables 15-95 through 15-130), including all rooms; outdoors at home; traveling inside a vehicle; outdoors near a vehicle; outdoors other than near a residence; in an office or factory; in malls and other stores; in various public buildings; in bars, restaurants, etc.; and outdoor locations such as auto repair shops and laundromats. - Table 15-141 provides the number of minutes spent in an activity or microenvironment where a smoker was present. - Tables 15-142 and 15-143 present data for time spent smoking in a day. - Tables 15-144 through 15-148 provide information for time spent smoking selected tobacco products such as cigars, cigarettes, and pipe tobacco. Advantages of the NHAPS dataset are that it is representative of the U.S. population and it has been adjusted to be balanced geographically, seasonally, and for day/time. Also, it is representative of all ages, gender, and is race specific. A disadvantage of the study is that means cannot be calculated for time spent over 60, 120, and 181 minutes in selected activities. Therefore, actual time spent at the high end of the distribution for these activities cannot be captured. ## 15.1.2. Relevant Activity Pattern Studies Robinson - Changes in Americans' Use of Time: 1965-1975 (1977) - Robinson (1977) compared time use data obtained from two national surveys that were conducted in 1965-1966 and in 1975. Each survey used the time-diary method to collect data. The 1965-66 survey excluded people in the following categories: (a) Non-Standard Metropolitan Statistical Area (non-SMSA) (designation of Census Bureau areas having no city with more than 50,000 population); (b) households where no adult members were in the labor force for at least 10 hours per week; (c) age 65 and over; and (d) farm-related occupations (Robinson, 1977). The 1,244 respondents in the 1965-66 study included either employed men and women or housewives (Robinson, 1977). The survey was conducted between November-December 1965 and March-April 1966. Respondents recorded their daily activities in time diaries by using the "tomorrow" approach. In this approach, diaries were kept on the day following the interviewer's initial contact. The interviewer then made a second call to the respondent to determine if the information in diaries were correct and to obtain additional data. Only one person per household was interviewed. The survey was designed to obtain information on time spent with family members, time spent at various locations during activities, and performing primary and secondary activities. # Chapter 15 - Activity Factors A similar study was conducted in 1975 from October through December. Unlike the 1965-1966 survey, the 1975 survey included rural areas, farmers, the unemployed, students, and retirees. Time diary data were collected using the "yesterday" approach. In this approach, interviewers made only one contact with respondents (greater than 1500) and the diaries were filled out based on a 24-hour recall (Robinson, 1977). Time diary data were also collected from the respondents' spouses. In both surveys, the various activities were coded into 96 categories, and then were combined into five major categories. Free-time activities were grouped into 5 subcategories (Appendix Table 15A-2). In order to compare data obtained from both surveys, Robinson (1977) excluded the same population groups in the 1975 survey that were excluded in the 1965-66 survey (i.e., farmers, rural residents). Results obtained from the surveys were presented by gender, age, marital and employment status, race, and education. Robinson (1977) reported the data collected in hours/week; however, the method for converting daily activities to hours/week were not presented. Table 15-149 shows the differences in time use by gender, employment, and marital status for five major activity categories and five subcategories for 1965 and 1975. Time spent on work related activities (i.e., work for pay and family care) was lower in 1975 than in 1965 for employed men and women. Table 15-149 also shows that there was an overall increase in free time activities for all the six groups. The difference in time use in 1965 and 1975 are presented by age, education, and race in Tables 15-150, 15-151, and 15-152, respectively. These tables include data for students and certain employed respondents that were excluded in Table 15-148 (Robinson, 1977). In 1975, the eldest group (ages 56-65 years) showed a decline in paid work, and an increase in family care, personal care and sleep (Table 15-150). Education level comparisons across the ten-year interval indicated that the less educated had a decrease in paid work and an increase in sleep and personal care; the most educated had an increase in work time and a decrease in other leisure (Table 15-151). For racial comparisons, Blacks spent less time at paid work than Whites across the ten-year interval (Table 15-152). Table 15-152 also shows that Blacks spent more time than Whites at free time activities in 1975. A limitation of the study survey design is that time use data were gathered as social indicators. Therefore, the activity categories presented may not be relevant in exposure assessments. Another limitation is that statistical analysis of the data set was not provided. Additional limitations are that the time use data are old and the data may not reflect recent changes in time use. The 1965 and 1975 data sets excluded certain population groups and, therefore, may not be entirely representative of the U.S. population. Another limitation is that these are short-term studies and may not necessarily represent long-term activity patterns. An advantage of this study is that time use data were presented by age, gender, race, education level, and employment and marital status. Another advantage is that earlier investigations on the study method (24-hr recall) employed in the 1965 study revealed no systematic biases in reported activities (Robinson, 1977). Robinson (1977) also noted that the time-diary method provides a "zero-sum" measure (i.e., since there are only 24 daily hours or 168 weekly hours, if time on one activity increases then time on another activity must decrease). Juster et al. (1983) - 1975-1981 Time Use Longitudinal Panel Study - The Time Allocation longitudinal study of the U.S. population began as part of a multinational project with the first survey conducted in 1965-66. A second national time use survey was conducted in 1975-1976 and another in 1981 (Juster et al. 1983). Juster et al. (1983) provided study descriptions of the second and third surveys. The surveys included a probability sample of the adult population (18 years and older) and children between the ages of 3 and 17 years in the United States. In both surveys, time use was measured from 24-hour recall diaries administered to respondents and their spouses. The 1975-1976 survey involved four waves of interview: wave 1, October-November 1975; wave 2, February 1976; wave 3, May-June 1976; wave 4, September 1976. The first wave was a personal interview and the other three waves were telephone interviews. The 1975-1976 survey sample consisted of 2,300 individuals, and of that sample, 1,519 respondents. Four recall diaries (one from each wave of interviews) were obtained from 947 respondents, with data on time use measures for two weekdays, one Saturday and one Sunday. The survey was designed to gather information for: employment status; earnings and other income; "consumption benefits for activities of respondents and their spouses;" health, friendships and associations of the respondents; stock technology available to the household, house repair, and maintenance activities of the family; division of labor in household work and related attitudes; physical characteristics of the respondents housing structure, net worth and housing values; job characteristics; and characteristics of mass media usage on a typical day (Juster et al., 1983). The 1981 survey was a follow-up of respondents and spouses who had completed at least three waves of interview in the 1975-1976 survey. For the 1981 survey, 920 individuals were eligible. The survey design was similar to the 1975-1976 survey, however in this survey, the adult population was 25 years and older and consisted of 620 respondents. Four waves of interviews were conducted between February - March 1981 (wave 1), May - June 1981 (wave 2), September 1981 (wave 3), and November - December (wave 4). The 1981 survey included the respondents' children between the ages of 3 and 17 years. The survey design for children provided information on time use measures from two time diary reports: one school day and one non-school day. In addition, information for academic achievement measures, school and family life measures, and ratings from the children's teachers were gathered during the survey. Juster et al. (1983) did not report the time use data obtained for the 1975-1976 survey or the 1981 survey. These data are stored in four tape files and can be obtained from the Inter-university Consortium for Political and Social Research (ICPSR) in Michigan. # Chapter 15 - Activity Factors The response rate for the first
wave of interview (1975-76 survey) based on the original sample population was 66 percent, and response rates for the subsequent waves ranged from 42 percent (wave 4) to 50 percent (wave 2). In the 1981 survey, the response rate based on eligible respondents was 67 percent for the first interview, and ranged from 54 percent (wave 4) to 60 percent (wave 2) in the subsequent interviews (Juster et al., 1983). The 1975-1976 survey included 87 activities. In the 1981 survey, these 87 activities were broken down into smaller components, resulting in 223 activities (Juster et al., 1983). The activity codes and descriptors used for the adult time diaries in both surveys are presented in Appendix Table 15A-1. A limitation of this study is that the surveys were not designed for exposure assessment purposes. Therefore, the time use data set may be biased. Another limitation is that time use data collected were based on a 24-hour diary recall. This may somewhat bias the data set obtained from this survey. An advantage associated with this survey is that it provides a database of information on various human activities. This information can be used to assess various exposure pathways and scenarios associated with these activities. Also, some of the data from these surveys were used in the studies conducted by Timmer et al. (1985) and Hill (1985). In addition, the activity descriptor codes developed in these studies were used by Timmer et al (1985), Hill (1985), and Robinson and Thomas (1991). These studies are presented in Sections 15.1.1 and 15.1.2. Another advantage of this survey is that the data are based on a national survey and conducted over a one year period, resulting in a seasonally balanced survey and one representative of the U.S. population. Hill (1985) - Patterns of Time Use - Hill (1985) investigated the total amount of time American adults spend in one year performing various activities and the variation in time use across three different dimensions: demographic characteristics, geographical location, and seasonal characteristics. In this study, time estimates were based on data collected from time diaries in four waves (1 per season) of a survey conducted in the fall of 1975 through the fall of 1976 for the 1975-1976 Time Allocation Study. The sampling periods included two weekdays, one Saturday and one Sunday. The 1975-1976 Time Allocation Study provided information on the amount of time spent performing primary activities. The information gathered were responses to the survey question "What were you doing?" The survey also provided information on secondary activities (i.e., respondents performing more than one activity at the same time). Hill (1985) analyzed time estimates for 10 broad categories of activities based on data collected from 87 activities. These estimates included seasonal variation in time use patterns and comparisons of time use patterns for different days of the week. The 10 major categories and ranges of activity codes are listed in Appendix Table 15A-4. Hill (1985) collected data on time use for the major activity patterns in four different age groups (18-24, 25-44, 45-64, and 65 years and older). However, the time use data were summarized in graphs rather than in tables. Analysis of the 1975-76 survey data revealed very small regional differences in time use among the broad activity patterns (Hill, 1985). The weighted mean hours per week spent performing the 10 major activity categories presented by region are shown in Table 15-153. In all regions, adults spent more time on personal care (included night sleep). Adults in the North Central region of the country spent more time on market work activities than adults in other regions of the country. Adults in the South spent more time on leisure activities (passive and active combined) than adults elsewhere (Table 15-153). Table 15-154 presents the time spent per day, by the day of the week for the 10 major activity categories. Time spent on the 87 activities (components of the 10 major categories) are presented in Appendix Table 15A-5. Adult time use was dominated in descending order by personal care (including sleep), market work, passive leisure, and house work. Collectively, these activities represent about 80 percent of available time (Hill, 1985). According to Hill (1985), sleep was the single most dominant activity averaging about 56.3 hours per week. Television watching (passive leisure) averaged about 21.8 hours per week, and housework activities averaged about 14.7 hours per week. Weekdays were Weekends (Saturday and Sunday) were predominantly market-work oriented. predominantly devoted to household tasks ("sleeping in," socializing, and active leisure) (Hill, 1985). Table 15-155 presents the mean time spent performing these 10 groups of activities during each wave of interview (fall, winter, spring, and summer). Adjustments were made to the data to assure equal distributions of weekdays, Saturdays, and Sundays (Hill, 1985). The data indicates that the time periods adults spent performing market work, child care, shopping, organizational activities, and active leisure were fairly constant throughout the year (Hill, 1985). The mean hours spent per week in performing the 10 major activity patterns are presented by gender in Table 15-156 (time use patterns for all 87 activities are presented in Appendix Table 15A-6). Table 15-156 indicates that time use patterns determined by data collected for the mid-1970's survey show gender differences. Men spent more time on activities related to labor market work and education, and women spent more time on household work activities. A limitation associated with this study is that the time data were obtained from an old survey conducted in the mid-1970s. Because of fairly rapid changes in American society, applying these data to current exposure assessments may result in some biases. Another limitation is that time use data were not presented for children. An advantage of this study is that time diaries were kept and data were not based on recall. The former approach may result in a more accurate data set. Another advantage of this study is that the survey is seasonally balanced since it was conducted throughout the year and the data are from a large survey sample. Sell (1989) - The Use of Children's Activity Patterns in the Development of a Strategy for Soil Sampling in West Central Phoenix - In a report prepared for the Arizona # Chapter 15 - Activity Factors Department of Environmental Quality, Sell (1989) investigated the activity patterns of preschool and school age children in the west central portion of Phoenix known as Maryvale. The survey was conducted in two parts: (1) most of the school age children were interviewed personally from May through June, 1989 in three schools; and (2) survey questionnaires were mailed to parents of preschool children. In the first survey, 15 percent of the total school population (2,008) was sampled with 111 children in grades K-6 participating (response rate of 37 percent). The surveyed population was 53.2 percent male and 46.8 percent female. Of this population, 41 percent were Hispanics, 49.5 percent Anglos, 7.2 percent Blacks, and 1.7 percent Asians. The children interviewed were between the ages of 5 and 13 years. Within each school, the children in grades K-6 were stratified into two groups, primary (grades K-3) and intermediate (grades 4-6), and children were selected randomly from each group. Children in grades K-2 were either interviewed in school or at home in the presence of a parent or an adult care-provider. In the course of the interview, children were asked to identify locations of activity areas, social areas (i.e., places they went with friends), favorite areas, and locations of forts or clubhouses. Aerial photographs were used to mark these areas. The second survey involved only preschool children. Parents completed questionnaires which provided information on the amount of time their children spent outdoors, outdoor play locations, favorite places, digging areas, use of park or playgrounds, and swimming or wading locations. This survey was conducted between June-July 1989. One thousand (1,000) parents were sampled, but only 211 questionnaires were usable out of 886 questionnaires received resulting in a response rate for the preschool's survey of about 24 percent. The sample population consisted of children 1 month and up to preschool age. Of this population, 53 percent were Anglos, 18 percent Hispanics, 2 percent Blacks, and 3 percent Asians. The survey design considered the kinds of activities children engaged in, but not the amount of time children spent in each activity. Therefore, Sell (1989) presented the data obtained from the survey in terms of percent of respondents who engaged in specific activities or locations. A summary of percent responses of the preschool and school-age children's activities at various locations in the Maryvale study areas are presented in Table 15-157. Also included in this table is a ranking of children's play locations based on other existing research works. Based on the survey data, Sell (1989) reported that the median time preschool children spent outdoors on weekdays was 1-2 hours, and on weekends the median time spent outdoors was 2-5 hours. Most of these children played outside in their own yards, and some played in other people's yards or parks and playgrounds (Sell, 1989). Limitations associated with this study are that the survey design did not report the time spent in various activities or locations and the response rates obtained from the surveys were low and, therefore, may result in biased data. In addition, because the survey was conducted in Arizona, the surveyed population does not represent the children's population on a national basis. Advantages of this study are that it provides data on various activities children engage in and locations of these activities, and provides for time
spent outdoors. This information is useful in determining exposure pathways to toxic pollutants for children. Tarshis (1981) - The Average American Book - Tarshis (1981) compiled a book addressing the habits, tastes, lifestyles, and attitudes of the American people in which he reported data on time spent in personal grooming. The data presented are gathered from small surveys, the Newspaper Advertising Bureau, and magazines. Tarshis reported frequency and percentage data by gender and age for grooming activities such as showering and bathing as follows: - 90 percent take some sort of a bath in an average 24-hour period; - 5 percent average more than 1 shower or bath a day; - 75 percent of men shower, 25 percent take baths; - 50 percent of women take showers, 50 percent take baths; - 65 percent of teenage girls 16-19 shower daily; - 55 percent of teenage girls take at least one bath a week; - 50 percent of women use an additive in their bath every time they bathe; - People are more likely to shower than bathe if they are young and have higher income; and - Showering is more popular than bathing in large cities. Limitations of this study are that the data are compiled from other sources, and that the data are old; it is possible that these data may not reflect the current trends of the general population. An advantage of the study is that it presents frequency data that are useful in exposure assessment, especially concerning volatilization of chemicals from water. AIHC (1994) - Exposure Factors Sourcebook - The activity factors data presented in the Sourcebook are similar to that in this handbook. The AIHC Sourcebook uses tenure data from the Bureau of Labor Statistics (1987), while this handbook uses more recent data (Carey, 1988) and provides general and specific recommendations for various age groups. Distributions were derived using data presented in U.S. EPA (1989) version of this handbook, the Bureau of Labor Statistics (1987), and various other references. Distribution data and/or recommendations are presented for time in one residence, residential occupancy, time spent indoors/outdoors, hours at home/away from home for adults and children, hours at work for adults, working tenure, and shower duration. For each distribution, the @Risk formula is provided for direct use in the @Risk software (Palisade, 1992). The Sourcebook has been classified as a relevant rather than a key study because it is not the primary source for the data used to make recommendations. It is a relevant source of alterative information. ## 15.2. OCCUPATIONAL MOBILITY # 15.2.1. Background The amount of time spent in different types of occupations may affect the duration and/or magnitude of exposures to contaminants specific to those occupations. For example, an individual who spends an entire lifetime as a farmer may experience a longer duration of exposure to certain contaminants, especially pesticides, than individuals who have indoor occupations. Also, individual exposures to specific chemicals in the work place may be significantly reduced when individuals change jobs. Work place exposures among women may be of shorter duration than among men because women's careers may be interrupted by home and family responsibilities. The key studies presented in the following section provide occupational tenure for workers grouped by age, race, gender, and employment status. # 15.2.2. Key Occupational Mobility Studies Carey (1988) - Occupational Tenure in 1987: Many Workers Have Remained in Their Fields - Carey (1988) presented median occupational and employer tenure for different age groups, gender, earnings, ethnicity, and educational attainment. Occupational tenure was defined as "the cumulative number of years a person worked in his or her current occupation, regardless of number of employers, interruptions in employment, or time spent in other occupations" (Carey, 1988). The information presented was obtained from supplemental data to the January 1987 Current Population Study, a U.S. Bureau of the Census publication. Carey (1988) did not present information on the survey design. The median occupational tenure by age and gender, ethnicity, and employment status are presented in Tables 15-158, 15-159, and 15-160, respectively. The median occupational tenure of the working population (109.1 million people) 16 years of age and older in January of 1987, was 6.6 years (Table 15-158). Table 15-158 also shows that median occupational tenure increased from 1.9 years for workers 16-24 years old to 21.9 years for workers 70 years and older. The median occupational tenure for men 16 years and older was higher (7.9 years) than for women of the same age group (5.4 years). Table 15-159 indicates that whites had longer occupational tenure (6.7 years) than blacks (5.8 years), and Hispanics (4.5 years). Full-time workers had more occupational tenure than part-time workers 7.2 years and 3.1 years, respectively (Table 15-160). Table 15-161 presents the median occupational tenure among major occupational groups. The median tenure ranged from 4.1 years for service workers to 10.4 years for people employed in farming, forestry, and fishing. In addition, median occupational tenure among detailed occupations ranged from 24.8 years for barbers to 1.5 years for food counter and fountain workers (Appendix Table 15A-7). The strength of an individual's attachment to a specific occupation has been attributed to the individual's investment in education (Carey, 1988). Carey (1988) reported the median occupational tenure for the surveyed working population by age and educational level. Workers with 5 or more years of college had the highest median occupational tenure of 10.1 years. Workers that were 65 years and older with 5 or more years of college had the highest occupational tenure level of 33.8 years. The median occupational tenure was 10.6 years for self-employed workers and 6.2 years for wage and salary workers (Carey, 1988). A limitation associated with this study is that the survey design employed in the data collection was not presented. Therefore, the validity and accuracy of the data set cannot be determined. Another limitation is that only median values were reported in the study. An advantage of this study is that occupational tenure (years spent in a specific occupation) was obtained for various age groups by gender, ethnicity, employment status, and educational level. Another advantage of this study is that the data were based on a survey population which appears to represent the general U.S. population. Carey (1990) - Occupational Tenure, Employer Tenure, and Occupational Mobility -Carey (1990) conducted another study that was similar in scope to the study of Carey (1988). The January 1987 Current Population Study (CPS) was used. This study provided data on occupational mobility and employer tenure in addition to occupational tenure. Occupational tenure was defined in Carey (1988) as the "the cumulative number of years a person worked in his or her current occupation, regardless of number of employees. interruptions in employment, or time spent in other locations." Employer tenure was defined as "the length of time a worker has been with the same employer," while occupational mobility was defined as "the number of workers who change from one occupation to another" (Carey, 1990). Occupational mobility was measured by asking individuals who were employed in both January 1986 and January 1987 if they were doing the same kind of work in each of these months (Carey, 1990). Carey (1990) further analyzed the occupational mobility data and obtained information on entry and exit rates for occupations. These rates were defined as "the percentage of persons employed in an occupation who had voluntarily entered it from another occupation" and an exit rate was defined as "the percentage of persons employed in an occupation who had voluntarily left for a new occupation" (Carey, 1990). Table 15-162 shows the voluntary occupational mobility rates in January 1987 for workers 16 years and older. For all workers, the overall voluntary occupational mobility rate was 5.3 percent. These data also show that younger workers left occupations at a higher rate than older workers. Carey (1990) reported that 10 million of the 100.1 million individuals employed in January 1986 and in January 1987 had changed occupations during that period, resulting in an overall mobility rate of 9.9 percent. Executive, administrative, and managerial occupations had the highest entry rate of 5.3 percent, followed by administrative support (including clerical) at 4.9 percent. Sales had the highest exit rate of 5.3 percent and service had the second highest exit rate of 4.8 percent (Carey, 1990). In January 1987, the median employer tenure for all workers was 4.2 years. The median employee tenure was 12.4 years for those workers that were 65 years of age and older (Carey, 1990). Because the study was conducted by Carey (1990) in a manner similar to that of the previous study (Carey, 1988), the same advantages and disadvantages associated with Carey (1988) also apply to this data set. #### 15.3. POPULATION MOBILITY # 15.3.1. Background An assessment of population mobility can assist in determining the length of time a household is exposed in a particular location. For example, the duration of exposure to site-specific contamination, such as a polluted stream from which a family fishes or contaminated soil on which children play or vegetables are grown, will be directly related to the period of time residents live near the contaminated site. Information regarding population mobility is compiled and published by the U.S. Bureau of the Census (BOC). Banks, insurance companies, credit card companies, real estate and housing associations use residence history information. However, usually this information is confidential. Information compiled by the BOC provides information about population mobility;
however, it is difficult to determine the average residence time of a homeowner or apartment dweller from this information. Census data provide representations of a cross-section of the population at specific points in time, but the surveys are not designed to follow individual families through time. The most current BOC information about annual geographical mobility and mobility by State is summarized in Appendix 15B. Figure 15-1 graphically displays the distribution of movers by type of move (BOC, 1993a). Available information was provided by the Oxford Development Corporation, the National Association of Realtors (NAR), and the BOC. According to Oxford Development Corporation, a property management firm, the typical residence time for an apartment dweller for their corporation has been estimated to range from 18 to 30 months (S. Cameron Hendricks, Sales Department, Oxford Development Corporation, Gaithersburg, MD, personal communication with P. Wood (Versar) August 10, 1992). # 15.3.2. Key Population Mobility Studies Israeli and Nelson (1992) - Distribution and Expected Time of Residence for U.S. Households - In risk assessments, the average current residence time (time since moving into current residence) has often been used as a substitute for the average total residence time (time between moving into and out of a residence) (Israeli and Nelson, 1992). Israeli and Nelson (1992) have estimated distributions of expected time of residence for U.S. households. Distributions and averages for both current and total residence times were calculated for several housing categories using the 1985 and 1987 BOC housing survey data. The total residence time distribution was estimated from current residence time data by modeling the moving process (Israeli and Nelson, 1992). Israeli and Nelson (1992) estimated the average total residence time for a household to be approximately 4.6 years or 1/6 of the expected life span (see Table 15-163). The maximal total residence time that a given fraction of households will live in the same residence is presented in Table 15-164. For example, only 5 percent of the individuals in the "All Households" category will live in the same residence for 23 years and 95 percent will move in less than 23 years. The authors note that the data presented are for the expected time a household will stay in the same residence. The data do not predict the expected residence time for each member of the household, which is generally expected to be smaller (Israeli and Nelson, 1992). These values are more realistic estimates for the individual total residence time, than the average time a household has been living at its current residence. The expected total residence time for a household is consistently less than the average current residence time. This is the result of greater weighting of short residence time when calculating the average total residence time than when calculating the average current residence time (Israeli and Nelson, 1992). When averaging total residence over a time interval, frequent movers may appear several times, but when averaging current residence times, each household appears only once (Israeli and Nelson, 1992). According to Israeli and Nelson (1992), the residence time distribution developed by the model is skewed and the median values are considerably less than the means (T), which are less than the average current residence times. U.S. Bureau of the Census (1993b) - American Housing Survey for the United States in 1991 - This survey is a national sample of 55,000 interviews in which collected data were presented owners, renters, Black householders, and Hispanic householders. The data reflect the number of years a unit has been occupied and represent all occupied housing units that the residents' rented or owned at the time of the survey. # Chapter 15 - Activity Factors The results of the survey pertaining to residence time of owner/renter occupied units in the U.S. are presented in Table 15-165. Using the data in Table 15-165, the percentages of householders living in houses for specified time ranges were determined and are presented in Table 15-166. Based on the BOC data in Table 15-165, the 50th percentile and the 90th percentile values were calculated for the number of years lived in the householder's current house. These values were calculated by apportioning the total sample size (93,147 households) to the indicated percentile associated with the applicable range of years lived in the current home. Assuming an even distribution within the appropriate range, the 50th and 90th percentile values for years living in current home were determined to be 9.1 and 32.7 years, respectively. These were then rounded to 9 and 33 years. Based on the above data, the range of 9 to 33 years is assumed to best represent a central tendency estimate of length of residence and upper percentile estimate of residence time, respectively. A limitation associated with the above analysis is the assumption that there is an even distribution within the different ranges. As a result, the 50th and 90th percentile values may be biased. Johnson and Capel (1992) - A Monte Carlo Approach to Simulating Residential Occupancy Periods and It's Application to the General U.S. Population - Johnson and Capel developed a methodology to estimate the distribution of the residential occupancy period (ROP) in the national population. ROP denotes the time (years) between a person moving into a residence and the time the person moves out or dies. The methodology used a Monte Carlo approach to simulate a distribution of ROP for 500,000 persons using data on population, mobility, and mortality. The methodology consisted of six steps. The first step defined the population of interest and categorized them by location, gender, age, sex, and race. Next the demographic groups were selected and the fraction of the specified population that fell into each group was developed using U.S. BOC data. A mobility table was developed based on census data, which provided the probability that a person with specified demographics did not move during the previous year. The fifth step used data on vital statistics published by the National Center for Health Statistics and developed a mortality table which provided the probability that individuals with specific demographic characteristics would die during the upcoming year. As a final step, a computer based algorithm was used to apply a Monte Carlo approach to a series of persons selected at random from the population being analyzed. Table 15-167 presents the results for residential occupancy periods for the total population, by gender. The estimated mean ROP for the total population was 11.7 years. The distribution was skewed (Johnson and Capel, 1992): the 25th, 50th, and 75th percentiles were 4, 9, and 16 years, respectively. The 90th, 95th, and 99th percentiles were 26, 33, and 47 years, respectively. The mean ROP was 11.1 years for males and 12.3 years for females, and the median value was 8 years for males and 9 years for females. Descriptive statistics for subgroups defined by current ages were also calculated. These data, presented by gender, are shown in Table 15-168. The mean ROP increases from age 3 to age 12 and there is a noticeable decrease at age 24. However, there is a steady increase from age 24 through age 81. There are a few biases within this methodology that have been noted by the authors. The probability of not moving is estimated as a function only of gender and age. The Monte Carlo process assumes that this probability is independent of (1) the calendar year to which it is applied, and (2) the past history of the person being simulated. These assumptions, according to Johnson and Capel (1992), are not entirely correct. They believe that extreme values are a function of sample size and will, for the most part, increase as the number of simulated persons increases. # 15.3.3. Relevant Population Mobility Studies National Association of Realtors (NAR) (1993) The Home Buying and Selling Process - The NAR survey was conducted by mailing a questionnaire to 15,000 home buyers throughout the U.S. who purchased homes during the second half of 1993. The survey was conducted in December 1993 and 1,763 usable responses were received, equaling a response rate of 12 percent (NAR, 1993). Of the respondents, forty-one percent were first time buyers. Home buyer names and addresses were obtained from Dataman Information Services (DIS). DIS compiles information on residential real estate transactions from more than 600 counties throughout the United States using courthouse deed records. Most of the 250 Metropolitan Statistical Areas are also covered in the DIS data compilation. The home buyers were questioned on the length of time they owned their previous home. Typical homebuyer (41%) was found to have lived in their previous home between 4 and 7 years (Table 15-169). The survey results indicate that the average tenure of home buyers is 7.1 years based on an overall residence history of the respondents (NAR, 1993). In addition, the median length of residence in respondents' previous homes was found to be 6 years (see Table 15-170). The distances the respondents moved to their new homes were typically short distances. Data presented in Table 15-171 indicate that the mean distances range from 230 miles for new home buyers and repeat buyers to 8 years for first time buyers and existing home buyers. Seventeen (17) percent of respondents purchased homes over 100 ## Chapter 15 - Activity Factors miles from their previous homes and 49 percent purchased homes less than 10 miles away. Lehman (1994) - Homeowners Relocating at Faster Pace - Lehman (1994) presents data gathered by the Chicago Title and Trust Family Insurers. The data indicate that, in 1993, average U.S. homeowners moved every 12 years. In 1992, homeowners moved every 13.4 years and in 1991, every 14.3 years. Data from the U.S.
Bureau of the Census indicate that 7 percent of the owner population moved in 1991. Based on this information, Lehman has concluded that it would take 12 years for 100 percent of owners to move. According to Lehman, Bill Harriett of the U.S. Bureau of the Census has been said that 14 years is a closer estimate for the time required for 100 percent of home owners to move. An advantage of this study is that it provides percentile data for the residential occupancy period. #### 15.4. RECOMMENDATIONS Assessors are commonly interested in a number of specific types of time use data including time/frequencies for bathing, showering, gardening, residence time, indoor versus outdoor time, swimming, occupational tenure, and population mobility. Recommendations for each of these are discussed below. The confidence recommendations for activity patterns is presented in Table 15-172. ### 15.4.1. Recommendations for Activity Patterns Following are recommendations for selected activities known to increase an individual's exposure to certain chemicals. These activities are time spent indoors versus outdoors and gardening, bathing and showering, swimming, residential time spent indoors and outdoors, and traveling inside a vehicle. Time Spent Indoors Versus Outdoors and Gardening - Assessors often require knowledge of time individuals spend indoors versus outdoors. Ideally, this issue would be addressed on a site-specific basis since the times are likely to vary considerably depending on the climate, residential setting (i.e., rural versus urban), personal traits (i.e., age, health) and personal habits. The following general recommendation is offered in the absence of site-specific information. The key study by Robinson and Thomas (1991) compares the time use values derived in the CARB and National Studies; data are presented only for persons 12 years and older. The time use values did not differ significantly between the two studies and were averaged to provide the following recommended values. These values are applicable to individuals 12 years and older. Approximately 21 hrs/day are spent indoors; 1.5 hrs/day are spent outdoors, and 1.5 hrs/day are spent in a vehicle. Activities can vary significantly with differences in age. Special attention should be given to the activities of populations under the age of 12 years. Timmer et al. (1985) presented data on time spent in various activities for boys and girls ages 3-11 years. The study focused on activities performed indoors such as household work, personal care, eating, sleeping, school, studying, attending church, watching television, and engaging in household conversations. The average times spent in each indoor activity (and half the times spent in each activity which could have occurred indoors or outdoors) were summed. This procedure resulted in the following recommendations: - Indoor activities accounted for about 78 percent of the total time in weekdays and 70 percent total time in weekend days. The corresponding times spent indoors are 19 hrs/day for weekdays and 17 hrs/day on weekends. - Outdoor activities accounted for about 22 percent of children's time during weekdays and 30 percent during the weekend. The corresponding times spent outdoors are 5 hrs/day for weekdays and 7 hrs/day on weekends. Assessors evaluating soil exposures are commonly interested in data on gardening times and frequencies. No data specific to time spent gardening could be found; thus, no firm recommendation could be made. However, three sets of data were found which indirectly relate to this issue which the assessor can consider in deriving time estimates for gardening: - Robinson and Thomas (1991) estimated the time spent in "other outdoor activities" (Table 15-8) as 1 hr/day. These data apply to populations 12 years and older. - Hill (1985) estimated that time spent in "house work and/or yard work" (Table 15-153) as 2 hr/day. These data apply to adult populations. - Tsang and Klepeis (1996) estimated that time spent in the garden or other circumstances working with soil for persons 18-64 years old (Table 15-62) for the 90th, 95th, and 99th percentile at 16, 40, and 200 hours/month, respectively. - U.S. EPA's Dermal Exposure Assessment Document (1992) recommends, on the basis of judgement, an event frequency for the adult gardener, working outside: 1 to 2 events/week during warmer months or about 40 events/year. An upper percentile value of 40 hours/month is recommended based on Tsang and Klepeis (1996). Baths and Showers - In the NHAPS study, 649 (~7 percent) of the total participants indicated either taking or giving at least one bath in a day. Those 649 respondents were subsequently asked the number of times they took or gave a bath in one day. The majority, 459 of 649 respondents, recorded taking or giving one bath in a day. These # Chapter 15 - Activity Factors results are presented in Table 15-24. The recommended bathing duration is 20 minutes. This is a 50th percentile value based on the NHAPS distribution shown on Table 15-26; the reported 90th percentile value is 45 minutes. The recommended shower frequency of one shower per day is based on the NHAPS data summarized in Table 15-19. This table showed that 3,594 of the 9,386 total participants indicated taking at least one shower the previous day. When asked the number of actual showers taken the previous day, the reported results ranged from one to ten showers; a majority (76 percent), of those 3,549 respondents, reported taking one shower the previous day. The NHAPS data shown on Table 15-19, Table 15-24, and Table 15-26 provide information grouped according to gender, age, race, employment, education, day of the week, seasonal conditions, and health conditions such as asthma, angina, and bronchitis/emphysema. Recommendations for showering duration are based on the key study conducted by Tsang and Klepeis (1996). A recommended value for average showering time is 10 minutes (Table 15-20) based on professional judgement. This approximates the average showering value (8 minutes) of James and Knuiman (1987) (Table 15-18). The recommended 50th percentile value is 15 minutes, and the 95th percentile value is 35 minutes (Table 15-21). Although these values are slightly higher than those of James and Knuiman (1987), they are believed to be more representative of U.S. households. **Swimming** - Data for swimming frequency is taken from the NHAPS Study (Tsang and Klepeis, 1996). Of 9,386 participants, 653 (about 7 percent), answered yes to the question "in the past month, did you swim in a freshwater pool?". The results to this question are summarized in Table 15-65. The recorded number of times respondents swam in the past month ranged from 1 to 60 with the greatest number of respondents, 147 (23 percent), reporting they swam one time per month. Thus, the recommended swimming frequency is one event/ month for the general population. The recommended swimming duration, 60 minutes per swimming event, is based on the NHAPS distribution shown on Table 15-67. Sixty minutes is based on the 50th percentile value; the 90th percentile value is 180 minutes per swimming event (based on one event/month); and the 99th percentile value is 181 minutes. This value (181) indicates that more than 180 minutes were spent. In addition, users can obtain frequency and duration data grouped according to gender, age, race, employment, education, day of the week, and season. Frequency and duration data is also available in Table 15-65 and Table 15-67, for swimmer respondents reporting health conditions such as asthma, angina, and bronchitis/ emphysema. Residential Time Spent Indoors and Outdoors - The recommendations for time spent indoors at one's residence is 16.4 hours/day. This is based on the NHAPS data summarized in Table 15-131 which records the 50th percentile value of 985.0 minutes per day (16.4 hours/day); and a 90th percentile value of 1,395 minutes per day (23.3 hours/day). The recommended value for time spent outdoors at one's residence is 2 hours per day based on Table 15-102 (generated by the NHAPS data). Values of 105 minutes per day for the 50th percentile and 362 minutes per day for the 90th percentile are shown in Table 15-102. Traveling Inside a Vehicle - The recommendation for time spent in a vehicle is 1 hour and 20 minutes per day. This recommendation is based on two studies and (1) Robinson and Thomas (1991) and (2) The NHAPS data. The Robinson and Thomas study evaluated two independent studies, the CARB and the National Study. They respectively reported mean durations for time spent in a vehicle as 98 and 87 minutes per day which averages to 92 minutes per day or about 1.5 hours per day. The NHAPS data, as summarized on Table 15-133, provide a 50th percentile value of 70 minutes per day (or 1 hour and 10 minutes) and a 90th percentile value of 190 minutes per day. Thus, the averaged value from these two studies is about 1 hour and 20 minutes. NHAPS data is grouped according to gender, race, age, employment status, census region, day of the week, season, and health condition of respondents. # 15.4.2. Recommendations: Occupational Mobility The median occupational tenure of the working population (109.1 million people) ages 16 years of age and older in January 1987 was 6.6 years (Carey, 1988). Since the occupational tenure varies significantly according to age it is recommended to use the age dependent values presented in Carey's 1988 study (Table 15-158). When age cannot be determined, it is recommended to use the median tenure value of 6.6 years for working men and women 16 years and older. For persons 70 years and older, a tenure value of 21.9 years is recommended for a working lifetime. A value of 30.5 years and 18.8 years is recommended for men and women, respectively. Part-time employment, race and the position held are important to consider in determining occupational tenure. The ratings indicating confidence in the occupational mobility
recommendations are presented in Table 15-173. It should be noted that the recommended values are not for use in evaluating job tenure. These data can be used for determining time spent in an occupation and not for time spent at a specific job site. # 15.4.3. Recommendations: Population Mobility There are three key studies from which the population mobility recommendations were derived: Israeli and Nelson (1992), U.S. Bureau of the Census (1993) - and Johnson and Capel (1992). Each study used a unique approach to estimate the length of time a # Chapter 15 - Activity Factors person resides in a household. The respective approaches were to (1) average current and total residence time; (2) model current residence time; and (3) determine the residential occupancy period. A summary of the approaches used and values recommended by each of these studies is presented in Table 15-174. The three studies provide residence time estimates that are very similar to the 9 year (50th percentile) and 30 year (95th percentile). Tables 15-163 and 15-164 show residence times for different types of residences and are recommended where assessors are interested in specific types of residences. The ratings indicating confidence in the population mobility recommendations is presented in Table 15-175. # 15.4.4. Summary of Recommended Activity Factors Table 15-176 includes a summation of the recommended activity pattern factors presented in this section and the studies which provided data on the specific activities. The type of activities include indoor activities, outdoor activities, time inside a vehicle, taking a bath or shower, swimming, working at a specific occupation, and residing in a particular location. #### 16. CONSUMER PRODUCTS #### 16.1. BACKGROUND Consumer products may contain toxic or potentially toxic chemical constituents to which humans may be exposed as a result of their use. For example, methylene chloride and other solvents and carriers are common in consumer products and may have human health concerns. Potential pathways of exposure to consumer products or chemicals released from consumer products during use occur via ingestion, inhalation, and dermal contact. Exposure assessments that address consumer products involve characterization of these potential exposure pathways and calculating exposure or dose (based on exposure pathway) of chemical substances released during use of consumer products. In order to estimate specific-pathway exposure for consumer products or their components, the following information is needed: amount of product used; concentration of product in each type of activity; percent weight of chemical present in product; duration and frequency of use or activity; and for dermal exposure, the amount of solution on skin after exposure (Hakkinen et al., 1991; U.S. EPA, 1987). This chapter presents information on the amount of product used, frequency of use, and duration of use for various consumer products typically found in consumer households. All tables that present information for these consumer products are located at the end of this chapter. U.S. EPA (1987) has complied a comprehensive list of consumer products found in typical American households. This list of consumer products is presented in Table 16-1. It should be noted that this chapter does not provide an exhaustive treatment of all consumer products, but rather provides some background and data that can be utilized in an exposure assessment. Also, the data presented may not capture information needed to assess the highly exposed population (e.g., consumers who use commercial/ industrial strength products at home). The studies presented in the following sections represent readily available surveys for which data were collected on the frequency and duration of use and amount of use of cleaning products, painting products, household solvent products, cosmetic and other personal care products, household equipment, pesticides, and tobacco. The studies have been classified as either key or relevant based on their applicability to exposure assessment needs. The reader is also referred to a document developed by the U.S. EPA, Office of Toxic Substances: Standard Scenarios for Estimating Exposure to Chemical Substances During Use of Consumer Products - Volumes I and II (U.S. EPA, 1986). This document presents data and supporting information required to assess consumer exposure to constituents in household cleaners and components of adhesives. Information presented includes a description of standard scenarios selected to represent upper bound exposures for each product. Values are also presented for parameters that are needed to estimate exposure for defined exposure routes and pathways assumed for each scenario. An additional reference is the Simmons Market Research Bureau (SMRB), "Simmons Study of Media and Markets." This document provides an example of marketing data that are available that may be useful in assessing exposure to selected products. The reports are published annually. Data are collected on the buying habits of the U.S. populations over the past 12 months. This information is collected for over 1,000 consumer products. Data are presented on frequency of use, total number of buyers in each use category, and selected demographics. The consumer product data are presented according to the "buyer" and not necessarily according to the "user" (actively exposed person). It may be necessary to adjust the data to reflect potential uses in a household. The reports are available for purchase from the Simmons Market Research Bureau, (212) 916-8970. Appendix Table 16A-1 presents a list of product categories in SMRB for which information is available. #### 16.2. KEY CONSUMER PRODUCTS USE STUDIES Westat (1987a) - Household Solvent Products: A National Usage Survey - Westat (1987a) conducted a nationwide survey to determine consumer exposure to common household products believed to contain methylene chloride or its substitutes (trichloroethane, trichloroethylene, carbon tetrachloride, perchloroethylene, 1,1,1,2,2,2- trichlorotrifluoroethane). The survey methodology was comprised of three phases. In the first phase, the sample population was generated by using a random digit dialing (RDD) procedure. Using this procedure, telephone numbers of households were randomly selected by utilizing an unbiased, equal probability of selection method, known as the "Waksberg Method" (Westat, 1987a). After the respondents in the selected households (18 years and older) agreed to participate in the survey, the second phase was initiated. It involved a mailout of questionnaires and product pictures to each respondent. In the third phase, a telephone follow-up call was made to those respondents who did not respond to the mailed questionnaire within a 4-week period. The same questionnaire was administered over the telephone to participants who did not respond to the mailed questionnaire. Of the 6,700 individuals contacted for the survey, 4,920 individuals either responded to the mailed questionnaire or to a telephone interview (a response rate of 73 percent). Survey questions included how often the products were used in the last 12 months; when they were last used; how much time was spent using a product (per occasion or year), and the time the respondent remained in the room after use; how much of a product was used per occasion or year; and what protective measures were used (Westat, 1987a). ### Chapter 16 - Consumer Products Thirty-two categories of common household products were included in the survey and are presented in Table 16-2. Tables 16-2, 16-3, 16-4, and 16-5 provide means, medians, and percentile rankings for the following variables: frequency of use, exposure time, amount of use, and time exposed after use. An advantage of this study is that the random digit dialing procedure (Waksberg Method) used in identifying participants for this survey enabled a diverse selection of a representative, unbiased, sample of the U.S. population (Westat 1987a). Also, empirical data generated from this study will provide more accurate calculations of human exposure to consumer household products than estimates previously used. However, a limitation associated with this study is that the data generated were based on recall behavior. Another limitation is that extrapolation of these data to long-term use patterns may be difficult. Abt (1992) - Methylene Chloride Consumer Use Study Survey Findings - As part of a plan to assess the effectiveness of labeling of consumer products containing methylene chloride, Abt conducted a telephone survey of nearly five thousand households (Abt, 1992). The survey was conducted in April and May of 1991. Three classes of products were of concern: paint strippers, non-automotive spray paint, and adhesive removers. The survey paralleled a 1986 consumer use survey sponsored jointly by Abt and the U.S. EPA. Results of the survey were the following (Abt, 1992): - Compared to the 1986 findings, a significantly smaller proportion of current survey respondents used a paint stripper, spray paint, or adhesive remover. - The proportion of the population who used the three products recently (within the past year) decreased substantially. - Those who used the products reported a significantly longer time since their last use. - For all three products, the reported amount used per year was significantly higher in the current survey. The survey was conducted to estimate the percent of the U.S. adult population using paint remover, adhesive remover, and non-automotive spray paint. In addition, an estimate of the population using these products containing methylene chloride was determined. A survey question-naire was developed to collect product usage data and demographic data. The survey sample was generated using a RDD technique. A total of 4,997 product screener interviews were conducted for the product interview sections; the number of respondents
were: 381 for paint strippers, 58 for adhesive removers, and 791 for non-automotive spray paint. Survey responses were weighted to allow estimation at the level of the total U.S. population (Abt, 1992). A follow-up mail survey was also conducted using a short questionnaire. Respondents who had used the product in the past year or had purchased the product in the past 2 years and still had the container were asked to respond to the questionnaire (Abt, 1992). Of the mail questionnaires (527) sent out, 259 were returned. The questionnaire responses included 67 on paint strippers, 6 on adhesive removers, and 186 on non-automotive spray paint. Results of the survey are presented in Tables 16-6 through 16-11 (N's are unweighted). Data are presented for recent users. Recent users were defined as persons who have used the product within the last year of the survey or who have purchased the product in the past 2 years. An advantage of this survey is that the survey population was large and the survey responses were weighted to represent the U.S. population. In addition, the survey was designed to collect data for frequency of product use and amount of product used by gender. A limitation of the survey is that the data were generated based on recall behavior. Extrapolation of these data to accurately reflect long-term use patterns may be difficult. Westat (1987b) - National Usage Survey of Household Cleaning Products - Westat (1987b) collected usage data from a nationwide survey to assess the magnitude of exposure of consumers to various products used when performing certain household cleaning tasks. The survey was conducted between the middle of November, 1985 to the middle of January, 1986. Telephone interviews were conducted with 193 households. According to Westat (1987b), the resulting response rate for this survey was 78 percent. The Waksberg method discussed previously in the Westat (1987a) study was also used in randomly selecting telephone numbers employed in the Westat (1987b) survey. The survey was designed to obtain information on cleaning activities performed in the interior of the home during the previous year. The person who did the majority of the cleaning in the kitchen and bathroom areas of each household was interviewed. respondents, the primary cleaner was female in 160 households (83 percent) and male in 30 households (16 percent); the sex of the respondents in three remaining households was not ascertained (Westat, 1987b). Data obtained from the survey included the frequency of performing 14 different cleaning tasks; the amount of time (duration) spent at each task; the cleaning product most frequently used; the type of product (liquid, powder, aerosol or spray pump) used; and the protective measures taken during cleaning such as wearing rubber gloves or having a window open or an exhaust fan on (Westat, 1987b). # Chapter 16 - Consumer Products The survey data are presented in Tables 16-12 through 16-16. Table 16-12 presents the mean and median total exposure time of use for each cleaning task and the product type preferred for each task. The percentile rankings for the total time exposed to the products used for 14 cleaning tasks are presented in Table 16-13. The mean and percentile rankings of the frequency in performing each task are presented in Table 16-14. Table 16-15 shows the mean and percentile rankings for exposure time per event of performing household tasks. The mean and percentile rankings for total number of hours spent per year using the top 10 product groups are presented in Table 16-16. Westat (1987b) randomly selected a subset of 30 respondents from the original survey and reinterviewed them during the first two weeks of March, 1986 as a reliability check on the recall data obtained from the original phone survey. Frequency and duration data for 3 of the original 14 cleaning tasks were obtained from the reinterviews. In a second effort to validate the phone survey, 50 respondents of the original phone survey participated in a four-week diary study (between February and March, 1986) of 8 of the 14 cleaning tasks originally studied. The diary approach assessed the validity of using a one-time telephone survey to determine usual cleaning behavior (Westat, 1987b). The data (i.e., frequency and duration) obtained from the reinterviews and the diary approach were lower than the data from the original telephone survey. The data from the reinterviews and the diary approach were more consistent with each other. Westat (1987b) attributed the significant differences in the data obtained from these surveys to seasonal changes rather than methodological problems. A limitation of this survey is evident from the reliability and validity check of the data conducted by Westat (1987b). The data obtained from the telephone survey may reflect heavier seasonal cleaning because the survey was conducted during the holidays (November through January). Therefore, usage data obtained in this study may be biased and may represent upper bound estimates. Another limitation of this study is the small size of the sample population. An advantage of this survey is that the RDD procedure (Waksberg Method) used provides unbiased results of sample selection and reduces the number of unproductive calls. Another advantage of this study is that it provides empirical data on frequency and duration of consumer use, thereby eliminating best judgment or guesswork. Westat (1987c) - National Household Survey of Interior Painters - Westat (1987c) conducted a study between November, 1985 and January, 1986 to obtain usage information to estimate the magnitude of exposure of consumers to different types of painting and painting related products used while painting the interior of the home. Seven-hundred and seventy-seven households were sampled to determine whether any household member had painted the interior of the home during the last 12 months prior to the survey date. Of the sampled households, 208 households (27 percent) had a household member who had painted during the last 12 months. Based on the households with primary painters, the response rate was 90 percent (Westat, 1987c). The person in each household who did most of the interior painting during the last 12 months was interviewed over the telephone. The RDD procedure (Waksberg Method) previously described in Westat (1987a) was used to generate sample blocks of telephone numbers in this survey. Questions were asked on frequency and time spent for interior painting activities; the amount of paint used; and protective measures used (i.e., wearing gloves, hats, and masks or keeping a window open) (Westat, 1987c). Fifty-three percent of the primary painters in the households interviewed were male, 46 percent were female, and the sex of the remaining 1 percent was not ascertained. Three types of painting products were used in this study; latex paint, oil-based paint, and wood stains and varnishes. Of the respondents, 94.7 percent used latex paint, 16.8 percent used oil-based paint, and 20.2 percent used wood stains and varnishes. Data generated from this survey are summarized in Tables 16-17, 16-18, and 16-19. Table 16-17 presents the mean, standard duration, and percentile rankings for the total exposure time for painting activity by paint type. Table 16-18 presents the mean and standard exposure time for the painting activity per occasion for each paint type. A "painting occasion" is defined as a time period from start to cleanup (Westat 1987c). Table 16-18 also presents the frequency and percentile rankings of painting occasions per year. Table 16-19 presents the total amount of paint used by interior painters. In addition, 30 respondents from the original survey were reinterviewed in April 1986, as a reliability check on the recall data obtained from the original painting survey. There were no significant differences between the data obtained from the reinterviews and the original painting survey (Westat, 1987c). An advantage of this survey, based on the reliability check conducted by Westat (1987c), is the stability in the painting data obtained. Another advantage of this survey is that the response rate was high (90 percent), therefore, minimizing non-response bias. Also, the Waksberg Method employed provides an unbiased equal probability method of RDD. A limitation of the survey is the data are based on 12-month recall and may not accurately reflect long-term use patterns. Tsang and Klepeis (1996) - National Human Activity Pattern Survey (NHAPS) - The U.S. EPA collected information for the general population on the duration and frequency of selected activities and the time spent in selected microenvironments via 24-hour diaries. Over 9000 individuals from 48 contiguous states participated in NHAPS. The survey was conducted between October 1992 and September 1994. Individuals were interviewed to categorize their 24-hour routines (diaries) and/or answer follow-up exposure questions that were related to exposure events. Data were collected based on selected socioeconomic # Chapter 16 - Consumer Products (gender, age, race, education, etc.) and geographic (census region, state, etc.) factors and time/season (day of week, month) (Tsang and Klepeis, 1996). Data were collected for a maximum of 82 possible microenvironments and 91 different activities (Tsang and Klepeis, 1996). Respondents were also asked exposure-related follow up questions, mostly on air and water exposure pathways, on specific pollutant sources (paint, glue, etc.), or prolonged background activities (tobacco smoke, gas heaters, etc.) (Tsang and Klepeis, 1996). As part of the survey, data were also collected on duration and frequency of use of selected consumer products. These data are presented in Tables 16-20 through 16-34. Distribution data are presented for selected percentiles (where possible). Other data are presented in ranges of time spent in an activity (e.g., working with or near a product
being used) or ranges for the number of times an activity involving a consumer product was performed. Tables 16-20 through 16-34 provide duration and/or frequency data for the following categories: selected cosmetics and personal care items; household cleaners and other household products; household equipment; pesticides; and tobacco products. The advantages of NHAPS is that the data were collected for a large number of individuals and are representative of the U.S. general population. In addition, frequency distributions of time spent and frequency of occurrence data for activities and locations are provided, when possible. Also, data on 9,386 different respondents are grouped by various socioeconomic, geographic, time/seasonal factors. A disadvantage of NHAPS is that means cannot be calculated for consumers who spent more than 60 or 120 minutes (depending on the activity) in an activity using a consumer product. Therefore, a good estimate of the high consumer activities cannot be captured. ## 16.3. RELEVANT CONSUMER PRODUCTS USE STUDY CTFA (1983) - Cosmetic, Toiletry, and Fragrance Association, Inc. - Summary of Results of Surveys of the Amount and Frequency of Use of Cosmetic Products by Women - The Cosmetic, Toiletry, and Fragrance Association Inc. (CTFA, 1983), a major manufacturer and a market research bureau, conducted surveys to obtain information on frequency of use of various cosmetic products. Three surveys were conducted to collect data on the frequency of use of various cosmetic products and selected baby products. In the first of these three surveys CTFA (1983) conducted a one-week prospective survey of 47 female employees and relatives of employees between the ages of 13 and 61 years. In the second survey, a cosmetic manufacturer conducted a retrospective survey of 1,129 of its customers. The third survey was conducted by a market research bureau which sampled 19,035 female consumers nationwide over a 9-1/2 month period. Of the 19,035 females interviewed, responses from only 9,684 females were tabulated (CTFA, 1983). The third survey was designed to reflect the sociodemographic (i.e., age, income, etc) characteristics of the entire U.S. population. The respondents in all three surveys were asked to record the number of times they used the various products in a given time period, i.e., a week, a day, a month, or a year (CTFA, 1983). To obtain the average frequency of use for each cosmetic product, responses were averaged for each product in each survey. Thus, the averages were calculated by adding the reported number of uses per given time period for each product, dividing by the total number of respondents in the survey, and then dividing again by the number of days in the given time period (CTFA, 1983). The average frequency of use of cosmetic products was determined for both "users" and "non-users." The frequency of use of baby products was determined among "users" only. The upper 90th percentile frequency of use values were determined by eliminating the top ten percent most extreme frequencies of use. Therefore, the highest remaining frequency of use was recorded as the upper 90th percentile value (CTFA, 1983). Table 16-34 presents the amount of product used per application (grams) and the average and 90th percentile frequency of use per day for baby products and various cosmetic products for all the surveys. An advantage of the frequency data obtained from the third survey (market research bureau) is that the sample population was more likely to be representative of the U.S. population. Another advantage of the third dataset is that the survey was conducted over a longer period of time when compared with the other two frequency datasets. Also, the study provided empirical data which will be useful in generating more accurate estimates of consumer exposure to cosmetic products. In contrast to the large market research bureau survey, the CTFA employee survey is very small and both that survey and the cosmetic company survey are likely to be biased toward high end users. Therefore, data from these two surveys should be used with caution. ## 16.4. RECOMMENDATIONS Due to the large range and variation among consumer products and their exposure pathways, it is not feasible to specify recommended exposure values as has been done in other chapters of this handbook. The user is referred to the contents and references in the chapter to derive appropriate exposure factors. Table 16-35 summarizes the key and relevant studies in this chapter. In order to estimate consumer exposure to household products, several types of information are needed for the exposure equation. The information needed includes frequency and duration of use, amount of product used, percent weight of the chemical of concern found in the product, and for dermal exposure, the amount of the solution on the skin after exposure. The studies of Westat (1987a, b, and c), (Abt, 1992), and Tsang and Klepeis (1996) provide information on amount, duration, and frequency of use of household products. The frequency and duration of use # Volume III - Activity Factors # Chapter 16 - Consumer Products and amount of product used for some household and other consumer products can be obtained from Tables 16-2 through 16-34. Exposure to chemicals present in common household products can be estimated by utilizing data presented in these tables and the appropriate exposure equation. It should be noted that if these data are used to model indoor air concentrations, the values for time of use, time exposed after use, and frequency in the indoor air, should be the same values used in the dose equation for frequency and contact time for a given individual. #### 17. RESIDENTIAL BUILDING CHARACTERISTICS #### 17.1. INTRODUCTION Unlike previous chapters in this handbook which focus on human behavior or characteristics that affect exposure, this chapter focuses on residence characteristics. Assessment of exposure in residential settings requires information on the availability of the chemical(s) of concern at the point of exposure, characteristics of the structure and microenvironment that affect exposure, and human presence within the residence. The purpose of this chapter is to provide data that are available on residence characteristics that affect exposure in an indoor environment. Source-receptor relationships in residential exposure scenarios can be complex due to interactions among sources, and transport/transformation processes that result from chemical-specific and building-specific factors. Figure 17-1 illustrates the complex factors that must be considered when conducting exposure assessments in a residential setting. In addition to sources within the building, chemicals of concern may enter the indoor environment from outdoor air, soil, gas, water supply, tracked-in soil, and industrial work clothes worn by the residents. Indoor concentrations are affected by loss mechanisms, also illustrated in Figure 17-1, involving chemical reactions, deposition to and re-emission from surfaces, and transport out of the building. Particle-bound chemicals can enter indoor air through resuspension. Indoor air concentrations of gas-phase organic chemicals are affected by the presence of reversible sinks formed by a wide range of indoor materials. In addition, the activity of human receptors greatly affects their exposure as they move from room to room, entering and leaving the exposure scene. Inhalation exposure assessments in residential and other indoor settings are modeled by considering the building as an assemblage of one or more well-mixed zones. A zone is defined as one room, a group of interconnected rooms, or an entire building. This macroscopic level, well-mixed perspective forms the basis for interpretation of measurement data as well as simulation of hypothetical scenarios. Exposure assessment models on a macroscopic level incorporate important physical factors and processes. These well-mixed, macroscopic models have been used to perform indoor air quality simulations (Axley, 1989), as well as indoor air exposure assessments (McKone, 1989; Ryan, 1991). Nazzaroff and Cass (1986) and Wilkes et al. (1992) have used code-intensive computer programs featuring finite difference or finite element numerical techniques to model mass balance. A simplified approach using desk top spreadsheet programs has been used by Jennings et al. (1985). In order to model mass balance of indoor contaminants, the indoor air volume is represented as a network of interconnected zones. Because conditions in a given zone are determined by interactions with other connecting zones, the multizone model is stated as a system of simultaneous equations. The mathematical framework for modeling indoor air has been reviewed by Sinden (1978) and Sandberg (1984). Indoor air quality models typically are not software products that can be purchased as "off-the-shelf" items. Most existing software models are research tools that have been developed for specific purposes and are being continuously refined by researchers. Leading examples of indoor air models implemented as software products are as follows: - CONTAM -- developed at the National Institute of Standards and Technology (NIST) with support from U.S. EPA and the U.S. Department of Energy (DOE) (Axley, 1988; Grot, 1991; Walton, 1993); - EXPOSURE -- developed at the Indoor Air Branch of U.S. EPA Air and Energy Engineering Research Laboratory (EPA/AEERL) (Sparks, 1988, 1991); - MCCEM -- the Multi-Chamber Consumer Exposure Model developed for U.S EPA Office of Pollution Prevention and Toxics (EPA/OPPT) (GEOMET, 1989; Koontz and Nagda, 1991); and - THERdbASE -- the Total Human Exposure Relational Data Base and Advanced Simulation Environment software developed by researchers at the Harry Reid Center for Environmental Studies at University Nevada, Las Vegas (UNLV) (Pandian et al., 1993). Section 17.2 of this chapter summarizes existing data on
building characteristics (volumes, surface areas, mechanical systems, and types of foundations). Section 17.3 summarizes transport phenomena that affect chemical transport (airflow, chemical-specific deposition and filtration, and effects of water supply and soil tracking). Section 17.4 provides information on various types of indoor sources associated with airborne exposure, waterborne sources, and soil/house dust sources. Section 17.5 summarizes advanced concepts. #### 17.2. BUILDING CHARACTERISTICS # 17.2.1. Key Volumes of Residence Studies Versar (1990) - Database on Perfluorocarbon Tracer (PFT) Ventilation Measurements - A database of time-averaged air exchange and interzonal airflow measurements in more than 4,000 residences has been compiled by Versar (1990) to allow researchers to access these data (see Section 17.3.2). These data were collected between 1982 and 1987. The residences that appear in this database are not a random sample of U.S. homes; however, they do represent a compilation of homes visited in about 100 different field studies, some of which involved random sampling. In each study, the house volumes were directly measured or estimated. The collective homes visited in these field projects are not geographically balanced; a large fraction of these homes are located in southern California. Statistical weighting techniques were applied in developing estimates of nationwide distributions (see Section 17.3.2) to compensate for the geographic imbalance. U.S. DOE (1995) - Housing Characteristics 1993, Residential Energy Consumption Survey (RECS) - Measurement surveys have not been conducted to directly characterize the range and distribution of volumes for a random sample of U.S. residences. Related data, however, are regularly collected through the U.S. DOE's RECS (U.S. DOE, 1995). In addition to collecting information on energy use, this triennial survey collects data on housing characteristics including direct measurements of total and heated floor space for buildings visited by survey specialists. For the most recent survey (1993), a multistage probability sample of over 7,000 residences was surveyed, representing 96 million residences nationwide. The survey response rate was 81.2 percent. Volumes were estimated from the RECS measurements by multiplying the heated floor space area by an assumed ceiling height of 8 feet, recognizing that this assumed height may not apply universally to all homes. Results for residential volume distributions from the RECS (Thompson, 1995) are presented in Table 17-1. Estimated parameters of residential volume distributions (in cubic meters) from the PFT database (Versar, 1990) are also summarized in Table 17-1, for comparison to the RECS data. The arithmetic means from the two sources are identical (369 cubic meters). The medians (50th percentiles) are very similar: 310 cubic meters for the RECS data, and 321 cubic meters for the PFT database. Cumulative frequency distributions from the two sources (Figure 17-2) also are quite similar, especially between the 50th and 75th percentiles. The RECS also provides relationships between average residential floor areas and factors such as housing type, ownership, household size and structure age. The predominant housing type--single-family detached homes--also has the largest average volume (Table 17-2). Multifamily units and mobile homes have volumes averaging about half that of single-family detached homes, with single-family attached homes about halfway between these extremes. Within each category of housing type, owner-occupied residences average about 50 percent greater volume than rental units. The relationship of residential volume to household size (Table 17-3) is of particular interest for purposes of exposure assessment. For example, one-person households would not include children, and the data in the table indicate that multi-person households occupy residences averaging about 50 percent greater volume than residences occupied by one-person households. Data on year of construction indicate a slight decrease in residential volumes between 1950 and 1984, followed by an increasing trend over the next decade. A ceiling height of 8 feet was assumed in estimating the average volumes, whereas there may have been some time-related trends in ceiling height. Murray (1996) - Analysis of RECS and PFT Databases. Using a database from the 1993 RECS and an assumed ceiling height of 8 feet, Murray (1996) estimated a mean residential volume of 382 m³ using RECS estimates of heated floor space. This estimate is slightly different from the mean of 369 m³ given in Table 17-1. Murray's (1996) sensitivity analysis indicated that when a fixed ceiling height of 8 feet was replaced with a randomly varying height with a mean of 8 feet, there was little effect on the standard deviation of the estimated distribution. From a separate analysis of the PFT database, based on 1,751 individual household measure-ments, Murray (1996) estimated an average volume of 369 m³, the same as previously given in Table 17-1. In performing this analysis, the author carefully reviewed the PFT database in an effort to use each residence only once, for those residences thought to have multiple PFT measurements. ### 17.2.2. Volumes and Surface Areas of Rooms Room Volumes - Volumes of individual rooms are dependent on the building size and configuration, but summary data are not readily available. The exposure assessor is advised to define specific rooms, or assemblies of rooms, that best fit the scenario of interest. Most models for predicting indoor-air concentrations specify airflows in cubic meters per hour and, correspondingly, express volumes in cubic meters. A measurement in cubic feet can be converted to cubic meters by multiplying the value in cubic feet by 0.0283 m³/ft³. For example, a bedroom that is 9 feet wide by 12 feet long by 8 feet high has a volume of 864 cubic feet or 24.5 cubic meters. Similarly, a living room with dimensions of 12 feet wide by 20 feet long by 8 feet high has a volume of 1920 cubic feet or 54.3 cubic meters, and a bathroom with dimensions of 5 feet by 12 feet by 8 feet has a volume of 480 cubic feet or 13.6 cubic meters. Murray (1996) analyzed the distribution of selected residential zones (i.e., a series of connected rooms) using the PFT database. The author analyzed the "kitchen zone" and the "bedroom zone" for houses in the Los Angeles area that were labeled in this manner by field researchers, and "basement," "first floor," and "second floor" zones for houses outside of Los Angeles for which the researchers labeled individual floors as zones. The kitchen zone contained the kitchen in addition to any of the following associated spaces: utility room, dining room, living room and family room. The bedroom zone contained all the bedrooms plus any bathrooms and hallways associated with the bedrooms. The following summary statistics (mean ± standard deviation) were reported by Murray (1996) for the volumes of the zones described above: 199 ± 115 m³ for the kitchen zone, 128 ± 67 m^3 for the bedroom zone, $205 \pm 64 \text{ m}^3$ for the basement, $233 \pm 72 \text{ m}^3$ for the first floor, and $233 \pm 111 \text{ m}^3$ for the second floor. Surface Areas - The surface areas of floors are commonly considered in relation to the room or house volume, and their relative loadings are expressed as a surface area-to-volume, or loading ratio. Table 17-4 provides the basis for calculating loading ratios for typical-sized rooms. Constant features in the examples are: a room width of 12 feet and a ceiling height of 8 feet (typical for residential buildings), or a ceiling height 12 feet (typical for commercial buildings). The loading ratios for the 8-foot ceiling height range from 0.98 m²m³ to 2.18 m²m³ for wall area and from 0.36 m²m³ to 0.44 m²m³ for floor area. In comparison, ASTM Standard E 1333 (ASTM, 1990), for large-chamber testing of formaldehyde levels from wood products, specifies the following loading ratios: (1) 0.95 m²m³ for testing plywood (assumes plywood or paneling on all four walls of a typical size room); and (2) 0.43 m²m³ for testing particleboard (assumes that particleboard decking or underlayment would be used as a substrate for the entire floor of a structure). Products and Materials - Table 17-5 presents examples of assumed amounts of selected products and materials used in constructing or finishing residential surfaces (Tucker, 1991). Products used for floor surfaces include adhesive, varnish and wood stain; and materials used for walls include paneling, painted gypsum board, and wallpaper. Particleboard and chipboard are commonly used for interior furnishings such as shelves or cabinets, but could also be used for decking or underlayment. It should be noted that numbers presented in Table 17-5 for surface area are based on typical values for residences, and they are presented as examples. In contrast to the concept of loading ratios presented above (as a surface area), the numbers in Table 17-5 also are not scaled to any particular residential volume. In some cases, it may be preferable for the exposure assessor to use professional judgment in combination with the loading ratios given above. For example, if the exposure scenario involves residential carpeting, either as an indoor source or as an indoor sink, then the ASTM loading ratio of 0.43 m²m⁻³ for floor materials could be multiplied by an assumed residential volume and assumed fractional coverage of carpeting to derive an estimate of the surface area. More specifically, a residence with a volume of 300 m³, a loading ratio of 0.43 m²m³ and coverage of 80% would have 103 m² of carpeting. The estimates discussed here relate to macroscopic surfaces; the true surface area for carpeting, for example, would be considerably larger because of the nature of its fibrous material. Furnishings - Information on the relative abundance of specific types of
indoor furnishings, such as draperies or upholstered furniture, was not readily available. The exposure assessor is advised to rely on common sense and professional judgment. For example, the number of beds in a residence is usually related to household size, and information has been provided (Table 17-3) on average house volume in relation to household size. # 17.2.3. Mechanical System Configurations Mechanical systems for air movement in residences can affect the migration and mixing of pollutants released indoors and the rate of pollutant removal. Three types of mechanical systems are: (1) systems associated with heating and air conditioning (HAC); (2) systems whose primary function is providing localized exhaust; and (3) systems intended to increase the overall air exchange rate of the residence. Portable space heaters intended to serve a single room, or a series of adjacent rooms, may or may not be equipped with blowers that promote air movement and mixing. Without a blower, these heaters still have the ability to induce mixing through convective heat transfer. If the heater is a source of combustion pollutants, as with unvented gas or kerosene space heaters, then the combination of convective heat transfer and thermal buoyancy of combustion products will result in fairly rapid dispersal of such pollutants. The pollutants will disperse throughout the floor where the heater is located and to floors above the heater, but will not disperse to floors below. Central forced-air HAC systems are common in many residences. Such systems, through a network of supply/return ducts and registers, can achieve fairly complete mixing within 20 to 30 minutes (Koontz et al., 1988). The air handler for such systems is commonly equipped with a filter (see Figure 17-3) that can remove particle-phase contaminants. Further removal of particles, via deposition on various room surfaces (see Section 17.3.2), is accomplished through increased air movement when the air handler is operating. Figure 17-3 also distinguishes forced-air HAC systems by the return layout in relation to supply registers. The return layout shown in the upper portion of the figure is the type most commonly found in residential settings. On any floor of the residence, it is typical to find one or more supply registers to individual rooms, with one or two centralized return registers. With this layout, supply/return imbalances can often occur in individual rooms, particularly if the interior doors to rooms are closed. In comparison, the supply/return layout shown in the lower portion of the figure by design tends to achieve a balance in individual rooms or zones. Airflow imbalances can also be caused by inadvertent duct leakage to unconditioned spaces such as attics, basements, and crawl spaces. Such imbalances usually depressurize the house, thereby increasing the likelihood of contaminant entry via soil-gas transport or through spillage of combustion products from vented fossil-fuel appliances such as fireplaces and gas/oil furnaces. Mechanical devices such as kitchen fans, bathroom fans, and clothes dryers are intended primarily to provide localized removal of unwanted heat, moisture, or odors. Operation of these devices tends to increase the air exchange rate between the indoors and outdoors. Because local exhaust devices are designed to be near certain indoor sources, their effective removal rate for locally generated pollutants is greater than would be expected from the dilution effect of increased air exchange. Operation of these devices also tends to depressurize the house, because replacement air usually is not provided to balance the exhausted air. An alternative approach to pollutant removal is one which relies on an increase in air exchange to dilute pollutants generated indoors. This approach can be accomplished using heat recovery ventilators (HRVs) or energy recovery ventilators (ERVs). Both types of ventilators are designed to provide balanced supply and exhaust airflows and are intended to recover most of the energy that normally is lost when additional outdoor air is introduced. Although ventilators can provide for more rapid dilution of internally generated pollutants, they also increase the rate at which outdoor pollutants are brought into the house. A distinguishing feature of the two types is that ERVs provide for recovery of latent heat (moisture) in addition to sensible heat. Moreover, ERVs typically recover latent heat using a moisture-transfer device such as a desiccant wheel. It has been observed in some studies that the transfer of moisture between outbound and inbound air streams can result in some re-entrainment of indoor pollutants that otherwise would have been exhausted from the house (Andersson et al., 1993). Inadvertent air communication between the supply and exhaust air streams can have a similar effect. Studies quantifying the effect of mechanical devices on air exchange using tracer-gas measurements are uncommon and typically provide only anecdotal data. The common approach is for the expected increment in the air exchange rate to be estimated from the rated airflow capacity of the device(s). For example, if a device with a rated capacity of 100 cubic feet per minute (cfm), or 170 cubic meters per hour, is operated continuously in a house with a volume of 400 cubic meters, then the expected increment in the air exchange rate of the house would be 170 m³ h⁻¹ / 400 m³, or approximately 0.4 air changes per hour. ## 17.2.4. Type of Foundation The type of foundation of a residence is of interest in residential exposure assessment. It provides some indication of the number of stories and house configuration, and provides an indication of the relative potential for soil-gas transport. For example, such transport can occur readily in homes with enclosed crawl spaces. Homes with basements provide some resistance, but still have numerous pathways for soil-gas entry. By comparison, homes with crawl spaces open to the outside have significant opportunities for dilution of soil gases prior to transport into the house. Lucas et al. (1992) - National Residential Radon Survey - The National Resdental Radon Survey, sponsored by the U.S. EPA, was conducted by Lucas et al. (1992) in about 5,700 households nationwide. In addition to radon measurements, information on a number of housing characteristics was collected, including whether each house had a basement. The estimated percentage (45.2 percent) of homes in the U.S. having basements (Table 17-6) from this survey is the same as found by the RECS (Table 17-7). The National Residential Radon Survey provides data for more refined geographical areas, with a breakdown by the 10 EPA Regions. The New England region (i.e., EPA Region 1), which includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont, had the highest prevalence of basements (93 percent). The lowest prevalence (4 percent) was for the South Central region (i.e., EPA Region 6), which includes Arkansas, Louisiana, New Mexico, Oklahoma, and Texas. Table 17-8 presents the States associated with each Census Region and EPA Region. U.S. DOE (1995) - Housing Characteristics 1993 - Residential Energy Consumption Survey (RECS) - The most recent RECS (described in Section 17.2.1) was administered in 1993 to over 7,000 households (U.S. DOE, 1995). The type of information requested by the survey questionnaire included the type of foundation for the residence (i.e., basement, enclosed crawl space, crawl space open to outside or concrete slab). This information was not obtained for multifamily structures with five or more dwelling units or for mobile homes. Table 17-7 presents estimates from the survey of the percentage of residences with each foundation type, by census region, and for the entire U.S. The percentages can add to more than 100 percent because some residences have more than one type of foundation; for example, most split-level structures have a partial basement combined with some crawlspace that typically is enclosed. The data in Table 17-7 indicate that close to half (45 percent) of residences nationwide have a basement, and that fewer than 10 percent have a crawl space that is open to outside. It also shows that a large fraction of homes have concrete slabs (31 percent). There are also variations by census region. For example, nearly 80 percent of the residences in the Northeast and Midwest regions have basements. In the South and West regions, the predominant foundation types are concrete slabs and enclosed crawl spaces. Table 17-8 illustrates the four Census Regions. ### 17.3. TRANSPORT RATES ## 17.3.1. Background Major air transport pathways for airborne substances in residences include the following: - Air exchange Air leakage through windows, doorways, intakes and exhausts, and "adventitious openings" (i.e., cracks and seams) that combine to form the leakage configuration of the building envelope plus natural and mechanical ventilation; - Interzonal airflows Transport through doorways, ductwork, and service chaseways that interconnect rooms or zones within a building; and - Local circulation Convective and advective air circulation and mixing within a room or within a zone. The distribution of airflows across the building envelope that contribute to air exchange and the interzonal airflows along interior flowpaths is determined by the interior pressure distribution. The forces causing the airflows are temperature differences, the actions of wind, and mechanical ventilation systems. Basic concepts have been reviewed by ASHRAE (1993). Indoor-outdoor and room-to-room temperature differences create density differences that help determine basic patterns of air motion. During the heating season, warmer indoor air tends to rise to exit the building at upper levels by stack action. Exiting air is replaced at lower levels by an influx of colder outdoor air. During the cooling season, this pattern is
reversed: stack forces during the cooling season are generally not as strong as in the heating season because the indoor-outdoor temperature differences are not pronounced. In examining a data base of air leakage measurements, Sherman and Dickerhoff (1996) observed that houses built prior to 1980 showed a clear increase in leakage with increasing age and were leakier, on average, than newer houses. They further observed that the post-1980 houses did not show any trend in leakiness with age. The position of the neutral pressure level (i.e., the point where indoor-outdoor pressures are equal) depends on the leakage configuration of the building envelope. The stack effect arising from indoor-outdoor temperature differences is also influenced by the partitioning of the building interior. When there is free communication between floors or stories, the building behaves as a single volume affected by a generally rising current during the heating season and a generally falling current during the cooling season. When vertical communication is restricted, each level essentially becomes an independent zone. As the wind flows past a building, regions of positive and negative pressure (relative to indoors) are created within the building; positive pressures induce an influx of air, whereas negative pressures induce an outflow. Wind effects and stack effects combine to determine a net inflow or outflow. The final element of indoor transport involves the actions of mechanical ventilation systems that circulate indoor air through the use of fans. Mechanical ventilation systems may be connected to heating/cooling systems that, depending on the type of building, recirculate thermally treated indoor air or a mixture of fresh air and recirculated air. Mechanical systems also may be solely dedicated to exhausting air from a designated area, as with some kitchen range hoods and bath exhausts, or to recirculating air in designated areas as with a room fan. Local air circulation also is influenced by the movement of people and the operation of local heat sources. # 17.3.2. Air Exchange Rates Air exchange is the balanced flow into and out of a building, and is composed of three processes: (1) infiltration - air leakage through random cracks, interstices, and other unintentional openings in the building envelope; (2) natural ventilation - airflows through open windows, doors, and other designed openings in the building envelope; and (3) forced or mechanical ventilation - controlled air movement driven by fans. For nearly all indoor exposure scenarios, air exchange is treated as the principal means of diluting indoor concentrations. The air exchange rate is generally expressed in terms of air changes per hour (ACH, with units of h⁻¹), the ratio of the airflow (m³ h⁻¹) to the volume (m³). No measurement surveys have been conducted to directly evaluate the range and distribution of residential air exchange rates. Although a significant number of air exchange measurements have been carried out over the years, there has been a diversity of protocols and study objectives. Since the early 1980s, however, an inexpensive perfluorocarbon tracer (PFT) technique has been used to measure time-averaged air exchange and interzonal airflows in thousands of occupied residences using essentially similar protocols (Dietz et al., 1986). The PFT technique utilizes miniature permeation tubes as tracer emitters and passive samplers to collect the tracers. The passive samplers are returned to the laboratory for analysis by gas chromatography. These measurement results have been compiled to allow various researchers to access the data (Versar, 1990). Nazaroff et al. (1988) - Prior to the Koontz and Rector (1995) study, Nazaroff et al. (1988) aggregated the data from two studies conducted earlier using tracer-gas decay. At the time these studies were conducted, they were the largest U.S. studies to include air exchange measurements. The first (Grot and Clark, 1981) was conducted in 255 dwellings occupied by low-income families in 14 different cities. The geometric mean \pm standard deviation for the air exchange measurements in these homes, with a median house age of 45 years, was 0.90 ± 2.13 ACH. The second study (Grimsrud et al., 1983) involved 312 newer residences, with a median age of less than 10 years. Based on measurements taken during the heating season, the geometric mean \pm standard deviation for these homes was 0.53 ± 1.71 ACH. Based on an aggregation of the two distributions with proportional weighting by the respective number of houses studied, Nazaroff et al. (1988) developed an overall distribution with a geometric mean of 0.68 ACH and a geometric standard deviation of 2.01. Versar (1990) - Database of PFT Ventilation Measurements - The residences included in the PFT database do not constitute a random sample across the United States. They represent a compilation of homes visited in the course of about 100 separate field-research projects by various organizations, some of which involved random sampling and some of which involved judgmental or fortuitous sampling. The larger projects in the PFT database are summarized in Table 17-9, in terms of the number of measurements (samples), states where, and months when, samples were taken, and summary statistics for their respective distributions of measured air exchange rates. For selected projects (LBL, RTI, SOCAL), multiple measurements were taken for the same house, usually during different seasons. A large majority of the measurements are from the SOCAL project that was conducted in Southern California. The means of the respective studies generally range from 0.2 to 1.0 ACH, with the exception of two California projects--RTI2 and SOCAL2. Both projects involved measurements in Southern California during a time of year (July) when windows would likely be opened by many occupants. Koontz and Rector (1995) - Estimation of Distributions for Residential Air Exchange Rates - In analyzing the composite data from various projects (2,971 measurements), Koontz and Rector (1995) assigned weights to the results from each state to compensate for the geographic imbalance in locations where PFT measurements were taken. The results were weighted in such a way that the resultant number of cases would represent each state in proportion to its share of occupied housing units, as determined from the 1990 U.S. Census of Population and Housing. Summary statistics from the Koontz and Rector (1995) analysis are shown in Table 17-10, for the country as a whole and by census regions. Based on the statistics for all regions combined, the authors suggested that a 10th percentile value of 0.18 ACH would be appropriate as a conservative estimator for air exchange in residential settings, and that the 50th percentile value of 0.45 ACH would be appropriate as a typical air exchange rate. In applying conservative or typical values of air exchange rates, it is important to realize the limitations of the underlying data base. Although the estimates are based on thousands of measurements, the residences represented in the database are not a random sample of the United States housing stock. The sample population is not balanced in terms of geography or time of year. Statistical techniques were applied to compensate for some of these imbalances. In addition, PFT measurements of air exchange rates assume uniform mixing of the tracer within the building. This is not always so easily achieved. Furthermore, the degree of mixing can vary from day to day and house to house because of the nature of the factors controlling mixing (e.g., convective air monitoring driven by weather, and type and operation of the heating system). The relative placement of the PFT source and the sampler can also cause variability and uncertainty. It should be noted that sampling is typically done in a single location in a house which may not represent the average from that house. In addition, very high and very low values of air exchange rates based on PFT measurements have greater uncertainties than those in the middle of the distribution. Despite such limitations, the estimates in Table 17-10 are believed to represent the best available information on the distribution of air exchange rates across United States residences throughout the year. Murray and Burmaster (1995) - Residential Air Exchange Rates in the United States: Empirical and Estimated Parametric Distributions by Season and Climatic Region - Murray and Burmaster (1995) analyzed the PFT database using 2,844 measurements (essentially the same cases as analyzed by Koontz and Rector (1995), but without the compensating weights). These authors summarized distributions for subsets of the data defined by climate region and season. The coldest region was defined as having 7,000 or more heating degree days, the colder region as 5,500-6,999 degree days, the warmer region as 2,500-5,499 degree days, and the warmest region as fewer than 2,500 degree days. The months of December, January and February were defined as winter, March, April and May were defined as spring, and so on. The results of Murray and Burmaster (1995) are summarized in Table 17-11. Neglecting the summer results in the colder regions which have only a few observations, the results indicate that the highest air exchange rates occur in the warmest climate region during the summer. As noted earlier (Section 17.3.2), many of the measurements in the warmer climate region were from field studies conducted in Southern California during a time of year (July) when windows would tend to be open in that area. Data for this region in particular should be used with caution since other areas within this region tend to have very hot summers and residences use air conditioners, resulting in lower air exchange rates. The lowest rates generally occur in the colder regions during the fall (Table 17-11). ### 17.3.3. Infiltration Models A variety of
mathematical models exist for prediction of air infiltration rates in individual buildings. A number of these models have been reviewed, for example, by Liddament and Allen (1983), and by Persily and Linteris (1984). Basic principles are concisely summarized in the ASHRAE Handbook of Fundamentals (ASHRAE, 1993). These models have a similar theoretical basis; all address indoor-outdoor pressure differences that are maintained by the actions of wind and stack (temperature difference) effects. The models generally incorporate a network of airflows where nodes representing regions of different pressure are interconnected by leakage paths. Individual models differ in details such as the number of nodes they can treat or the specifics of leakage paths (e.g., individual components such as cracks around doors or windows versus a combination of components such as an entire section of a building). Such models are not easily applied by exposure assessors, however, because the required inputs (e.g., inferred leakage areas, crack lengths) for the model are not easy to gather. Another approach for estimating air infiltration rates is developing empirical models. Such models generally rely on collection of infiltration measurements in a specific building under a variety of weather conditions. The relationship between the infiltration rate and weather conditions can then be estimated through regression analysis, and is usually stated in the following form: ``` A 'a%b |T_i & T_o|% cU ⁿ (Eqn. 17-1) where: A = air infiltration rate (h⁻¹) T_i = indoor temperature (°C) T_o = outdoor temperature (°C) U = windspeed (ms⁻¹) n is an exponent with a value typically between 1 and 2 a, b and c are parameters to be estimated ``` Relatively good predictive accuracy usually can be obtained for individual buildings through this approach. However, exposure assessors often do not have the information resources required to develop parameter estimates for making such predictions. A reasonable compromise between the theoretical and empirical approaches has been developed in the model specified by Dietz et al. (1986). The model, drawn from correlation analysis of environmental measurements and air infiltration data, is formulated as follows: ``` A ' L \left(0.006\Delta T \% \frac{0.03}{C} U^{1.5}\right) (Eqn. 17-2) where: A = average air changes per hour or infiltration rate, h⁻¹ L = generalized house leakiness factor (1 < L < 5) C = terrain sheltering factor (1 < C < 10) \Delta T = indoor-outdoor temperature difference (C°) U = windspeed (ms⁻¹) ``` The value of L is greater as house leakiness increases and the value of C is greater as terrain sheltering (reflects shielding of nearby wind barrier) increases. Although the above model has not been extensively validated, it has intuitive appeal and it is possible for the user to develop reasonable estimates for L and C with limited guidance. Historical data from various U.S. airports are available for estimation of the temperature and windspeed parameters. As an example application, consider a house that has central values of 3 and 5 for L and C, respectively. Under conditions where the indoor temperature is 20 °C (68 °F), the outdoor temperature is 0 °C (32 °F) and the windspeed is 5 ms $^{-1}$, the predicted infiltration rate for that house would be 3 (0.006 x 20 + 0.03/5 x 51.5), or 0.56 air changes per hour. This prediction applies under the condition that exterior doors and windows are closed, and does not include the contributions, if any, from mechanical systems (see Section 17.2.3). Occupant behavior, such as opening windows, can, of course, overwhelm the idealized effects of temperature and wind speed. ## 17.3.4. Deposition and Filtration Deposition refers to the removal of airborne substances to available surfaces that occurs as a result of gravitational settling and diffusion, as well as electrophoresis and thermophoresis. Filtration is driven by similar processes, but is confined to material through which air passes. Filtration is usually a matter of design, whereas deposition is a matter of fact. ## 17.3.4.1. Deposition The deposition of particulate matter and reactive gas-phase pollutants to indoor surfaces is often stated in terms of a characteristic deposition velocity (m h⁻¹) allied to the surface-to-volume ratio (m² m⁻³) of the building or room interior, forming a first order loss rate (h⁻¹) similar to that of air exchange. Theoretical considerations specific to indoor environments have been summarized in comprehensive reviews by Nazaroff and Cass (1989) and Nazaroff et al. (1993). For airborne particles, deposition rates depend on aerosol properties (size, shape, density) as well as room factors (thermal gradients, turbulence, surface geometry). The motions of larger particles are dominated by gravitational settling; the motions of smaller particles are subject to convection and diffusion. Consequently, larger particles tend to accumulate more rapidly on floors and up-facing surfaces while smaller particles may accumulate on surfaces facing in any direction. Figure 17-4 illustrates the general trend for particle deposition across the size range of general concern for inhalation exposure (<10 μ m). The current thought is that theoretical calculations of deposition rates are likely to provide unsatisfactory results due to knowledge gaps relating to near-surface air motions and other sources of inhomogeneity (Nazaroff et al., 1993). Wallace (1996) - Indoor Particles: A Review - In a major review of indoor particles, Wallace (1996) cited overall particle deposition rates for respirable ($PM_{2.5}$), inhalable (PM_{10}), and coarse (difference between PM_{10} and $PM_{2.5}$) size fractions determined from EPA's PTEAM study. These values, listed in Table 17-12, were derived from measurements conducted in nearly 200 residences. Thatcher and Layton (1995) - Deposition, Resuspension, and Penetration of Particles Within a Residence - Thatcher and Layton (1995) evaluated removal rates for indoor particles in four size ranges (1-5, 5-10, 10-25, and >25 μ m) in a study of one house occupied by a family of four. These values are listed in Table 17-13. In a subsequent evaluation of data collected in 100 Dutch residences, Layton and Thatcher (1995) estimated settling velocities of 2.7 m h⁻¹ for lead-bearing particles captured in total suspended particulate matter (TSP) samples. ### 17.3.4.2. Filtration A variety of air cleaning techniques have been applied to residential settings. Basic principles related to residential-scale air cleaning technologies have been summarized in conjunction with reporting early test results (Offerman et al., 1984). General engineering principles are summarized in ASHRAE (1988). In addition to fibrous filters integrated into central heating and air conditioning systems, extended surface filters and High Efficiency Particle Arrest (HEPA) filters as well as electrostatic systems are available to increase removal efficiency. Free-standing air cleaners (portable and/or console) are also being used. Product-by-product test results reported by Hanley et al. (1994); Shaughnessy et al. (1994); and Offerman et al. (1984) exhibit considerable variability across systems, ranging from ineffectual (< 1% efficiency) to nearly complete removal. ## 17.3.5. Interzonal Airflows Residential structures consist of a number of rooms that may be connected horizontally, vertically, or both horizontally and vertically. Before considering residential structures as a detailed network of rooms, it is convenient to divide them into one or more zones. At a minimum, each floor is typically defined as a separate zone. For indoor air exposure assessments, further divisions are sometimes made within a floor, depending on (1) locations of specific contaminant sources and (2) the presumed degree of air communication among areas with and without sources. Defining the airflow balance for a multiple-zone exposure scenario rapidly increases the information requirements as rooms or zones are added. As shown in Figure 17-5, a single-zone system (considering the entire building as a single well-mixed volume) requires only two airflows to define air exchange. Further, because air exchange is balanced flow (air does not "pile up" in the building, nor is a vacuum formed), only one number (the air exchange rate) is needed. With two zones, six airflows are needed to accommodate interzonal airflows plus air exchange; with three zones, twelve airflows are required. In some cases, the complexity can be reduced using judicious (if not convenient) assumptions. Interzonal airflows connecting nonadjacent rooms can be set to zero, for example, if flow pathways do not exist. Symmetry also can be applied to the system by assuming that each flow pair is balanced. #### 17.3.6. Water Uses Among indoor water uses, showering, bathing and handwashing of dishes or clothes provide the primary opportunities for dermal exposure. Virtually all indoor water uses will result in some volatilization of chemicals, leading to inhalation exposure. The exposure potential for a given situation will depend on the source of water, the types and extents of water uses, and the extent of volatilization of specific chemicals. According to the results of the 1987 Annual Housing Survey (U.S. Bureau of the Census, 1992), 84.7 percent of all U.S. housing units receive water from a public system or private company (as opposed to a well). Across the four major regions defined by the U.S. Census Bureau (Northeast, South, Midwest, and West), the percentage varies from 82.5 in the Midwest region to 93.2 in the West region (the Northeast and South regions both are very close to the national percentage). The primary types of water use indoors can be classified as showering/bathing, toilet use, clothes washing, dishwashing, and faucet use (e.g., for drinking, cooking, general cleaning, or washing hands). Substantial information on water use has
been collected in California households by the Metropolitan Water District of Southern California (MWD, 1991) and by the East Bay Municipal Utility District (EBMUD, 1992). An earlier study by the U.S. Department of Housing and Urban Development (U.S. DHUD, 1984) monitored water use in 200 households over a 20-month period. The household selection process for this study was not random; it involved volunteers from water companies and engineering organizations, most of which were located in large metropolitan areas. Nazaroff et al. (1988) also assembled the results of several smaller surveys, typically involving between 5 and 50 households each. A common feature of the various studies cited above is that the results were all reported in gallons per capita per day (gcd), or in units that could be easily converted to gcd. Most studies also provided estimates by type of use--shower/bath, toilet, laundry, dishwashing, and other (e.g., faucets). A summary of the various study results is provided in Table 17-14. There is generally about a threefold variation across studies for total inhouse water use as well as each type of use. Central values for total use, were obtained by taking the mean and median across the studies for each type of water use and then summing these means/medians across uses. These central values are shown at the bottom of the table. The means and medians were summed across types of uses to obtain the mean for all uses combined because only a subset of the studies reported values for other uses. The following sections provide a summary of the water use characteristics for the primary types of water uses indoors. To the extent found in the literature, each water use is described in terms of the frequency of use; flowrate during the use; quantity of water used during each occurrence of the water use; and quantity used by an average person. Table 17-15 summarizes the studies of U.S. DHUD and the Power Authorities by locations and number of households. Caution should be exercised when using the data collected in these studies and shown here. The participants in these studies are not a representative sample of the general population. The participants consisted of volunteers, mostly from large metropolitan areas. Showering and Bathing Water Use Characteristics - The HUD study (U.S. DHUD, 1984) monitored 162 households for shower duration. The individuals were also subdivided by people who only shower or only bath. The results are given in Table 17-16. The flowrates of various types of shower heads were also evaluated in the study (Table 17-17). Toilet Water Use Characteristics - The HUD study (U.S. DHUD, 1984) reported water volume per flush for various types of toilets and monitored 162 households for shower duration. The results of this study are shown in Table 17-18. Since the HUD study was conducted prior to 1984, the newer (post 1984) conserving toilets that are designed to use approximately 1.6 gallons per flush were not tested. The frequency of use for toilets in households was examined in several studies (U.S. DHUD, 1984; Ligman, et al., 1974; Siegrist, 1976). The observed mean frequencies in these studies are given in Table 17-19. Tables 17-20 through 17-24 present indoor water use frequencies for dishwashers and clothes washers. #### 17.3.7. House Dust and Soil House dust is a complex mixture of biologically-derived material (animal dander, fungal spores, etc.), particulate matter deposited from the indoor aerosol, and soil particles brought in by foot traffic. House dust may contain VOCs (see, for example, Wolkoff and Wilkins, 1994; Hirvonen et al., 1995), pesticides from imported soil particles as well as from direct applications indoors (see, for example, Roberts et al., 1991), and trace metals derived from outdoor sources (see, for example, Layton and Thatcher, 1995). The indoor abundance of house dust depends on the interplay of deposition from the airborne state, resuspension due to various activities, direct accumulation, and infiltration. In the absence of indoor sources, indoor concentrations of particulate matter are significantly lower than outdoor levels. For some time, this observation supported the idea that a significant fraction of the outdoor aerosol is filtered out by the building envelope. More recent data, however, have shown that deposition (incompletely addressed in earlier studies) accounts for the indoor-outdoor contrast, and outdoor particles smaller than 10 μ m aerodynamic diameter penetrate the building envelope as completely as nonreactive gases (Wallace, 1996). Roberts et al. (1991) - Development and Field Testing of a High Volume Sampler for Pesticides and Toxics in Dust - Dust loadings, reported by Roberts et al. (1991) were also measured in conjunction with the Non-Occupational Pesticide Exposure Study (NOPES). In this study house dust was sampled from a representative grid using a specially constructed high-volume surface sampler (HVS2). The surface sampler collection efficiency was verified in conformance with ASTM F608 (ASTM, 1989). The data summarized in Table 17-25 were collected from carpeted areas in volunteer households in Florida encountered during the course of NOPES. Seven of the nine sites were single-family detached homes, and two were mobile homes. The authors noted that the two houses exhibiting the highest dust loadings were only those homes where a vacuum cleaner was not used for housekeeping. Thatcher and Layton (1995) - Deposition, Resuspension and Penetration of Particles Within a Residence - Relatively few studies have been conducted at the level of detail needed to clarify the dynamics of indoor aerosols. One intensive study of a California residence (Thatcher and Layton, 1995), however, provides instructive results. Using a model-based analysis for data collected under controlled circumstances, the investigators verified penetration of the outdoor aerosol and estimated rates for particle deposition and resuspension (Table 17-26). The investigators stressed that normal household activities are a significant source of airborne particles larger than 5 μm . During the study, they observed that just walking into and out of a room could momentarily double the concentration. The airborne abundance of submicrometer particles, on the other hand, was unaffected by either cleaning or walking. Mass loading of floor surfaces (Table 17-27) was measured in the study of Thatcher and Layton (1995) by thoroughly cleaning the house and sampling accumulated dust, after one week of normal habitation. Methodology, validated under ASTM F608 (ASTM, 1989), showed fine dust recovery efficiencies of 50 percent with new carpet and 72 percent for linoleum. Tracked areas showed consistently higher accumulations than untracked areas, confirming the importance of tracked-in material. Differences between tracked areas upstairs and downstairs show that tracked-in material is not readily transported upstairs. The consistency of untracked carpeted areas throughout the house, suggests that, in the absence of tracking, particle transport processes are similar on both floors. ### **17.4. SOURCES** Product- and chemical-specific mechanisms for indoor sources can be described using simple emission factors to represent instantaneous releases, as well as constant releases over defined time periods; more complex formulations may be required for time-varying sources. Guidance documents for characterizing indoor sources within the context of the exposure assessment process are limited (see, for example, Jennings et al., 1987; Wolkoff, 1995). Fairly extensive guidance exists in the technical literature, however, provided that the exposure assessor has the means to define (or estimate) key mechanisms and chemical-specific parameters. Basic concepts are summarized below for the broad source categories that relate to airborne contaminants, waterborne contaminants, and for soil/house dust indoor sources. # 17.4.1. Source Descriptions for Airborne Contaminants Table 17-28 summarizes simplified indoor source descriptions for airborne chemicals for direct discharge sources (e.g., combustion, pressurized propellant products), as well as emanation sources (e.g., evaporation from "wet" films, diffusion from porous media), and transport-related sources (e.g., infiltration of outdoor air contaminants, soil gas entry). Direct-discharge sources can be approximated using simple formulas that relate pollutant mass released to characteristic process rates. Combustion sources, for example, may be stated in terms of an emission factor, fuel content (or heating value), and fuel consumption (or carrier delivery) rate. Emission factors for combustion products of general concern (e.g., CO, NO_x) have been measured for a number of combustion appliances using room-sized chambers (see, for example, Relwani et al., 1986). Other direct-discharge sources would include volatiles released from water use and from pressurized consumer products. Resuspension of house dust (see Section 17.3.7) would take on a similar form by combining an activity-specific rate constant with an applicable dust mass. Diffusion-limited sources (e.g., carpet backing, furniture, flooring, dried paint) represent probably the greatest challenge in source characterization for indoor air quality. Vapor-phase organics dominate this group, offering great complexity because (1) there is a fairly long list of chemicals that could be of concern, (2) ubiquitous consumer products, building materials, coatings, and furnishings contain varying amounts of different chemicals, (3) source dynamics may include nonlinear mechanisms, and (4) for many of the chemicals, emitting as well as non-emitting materials evident in realistic settings may promote reversible and irreversible sink effects. Very detailed descriptions for diffusion-limited sources can be constructed to link specific properties of the chemical, the source material, and the receiving
environment to calculate expected behavior (see, for example, Schwope et al., 1992; Cussler, 1984). Validation to actual circumstances, however, suffers practical shortfalls because many parameters simply cannot be measured directly. The exponential formulation listed in Table 17-28 was derived based on a series of papers generated during the development of chamber testing methodology by EPA (Dunn, 1987; Dunn and Tichenor, 1988; Dunn and Chen, 1993). This framework represents an empirical alternative that works best when the results of chamber tests are available. Estimates for the initial emission rate (E_o) and decay factor (k_s) can be developed for hypothetical sources from information on pollutant mass available for release (M) and supporting assumptions. Assuming that a critical time period (t_c) coincides with reduction of the emission rate to a critical level (E_c) or with the release of a critical fraction of the total mass (M_c), the decay factor can be estimated by solving either of these relationships: $$\frac{\mathsf{E_c}}{\mathsf{E_o}} \cdot \mathsf{e}^{\,\&k_s\mathsf{t_c}} \text{ or } \frac{\mathsf{M_c}}{\mathsf{M}} \cdot 1\&\mathsf{e}^{\,\&k_s\mathsf{t_c}} \tag{Eqn. 17-3}$$ The critical time period can be derived from product-specific considerations (e.g., equating drying time for a paint to 90 percent emissions reduction). Given such an estimate for k_s , the initial emission rate can be estimated by integrating the emission formula to infinite time under the assumption that all chemical mass is released: $$M' \underset{\circ}{\overset{\infty}{\text{ID}}} E_{\circ} e^{\frac{8k_{s}t}{\text{dt}}} \frac{E_{\circ}}{k_{s}}$$ (Eqn. 17-4) The basis for the exponential source algorithm has also been extended to the description of more complex diffusion-limited sources. With these sources, diffusive or evaporative transport at the interface may be much more rapid than diffusive transport from within the source material, so that the abundance at the source/air interface becomes depleted, limiting the transfer rate to the air. Such effects can prevail with skin formation in "wet" sources like stains and paints (see, for example, Chang and Guo, 1992). Similar emission profiles have been observed with the emanation of formaldehyde from particleboard with "rapid" decline as formaldehyde evaporates from surface sites of the particleboard over the first few weeks. It is then followed by a much slower decline over ensuing years as formaldehyde diffuses from within the matrix to reach the surface (see, for example, Zinn et al., 1990). Transport-based sources bring contaminated air from other areas into the airspace of concern. Examples include infiltration of outdoor contaminants, and soil gas entry. Soil gas entry is a particularly complex phenomenon, and is frequently treated as a separate modeling issue (Little et al., 1992; Sextro, 1994). Room-to-room migration of indoor contaminants would also fall under this category, but this concept is best considered using the multiple-zone model. # 17.4.2. Source Descriptions for Waterborne Contaminants Residential water supplies may convey chemicals to which occupants can be exposed through ingestion, dermal contact, or inhalation. These chemicals may appear in the form of contaminants (e.g., trichloroethylene) as well as naturally-occurring byproducts of water system history (e.g., chloroform, radon). Among indoor water uses, showering, bathing and handwashing of dishes or clothes provide the primary opportunities for dermal exposure. The escape of volatile chemicals to the gas phase associates water use with inhalation exposure. The exposure potential for a given situation will depend on the source of water, the types and extents of water uses, and the extent of volatilization of specific chemicals. Primary types of residential water use (summarized in Section 17.3) include showering/bathing, toilet use, clothes washing, dishwashing, and faucet use (e.g., for drinking, cooking, general cleaning, or washing hands). Upper-bounding estimates of chemical release rates from water use can be formulated as simple emission factors by combining the concentration in the feed water (g m⁻³) with the flow rate for the water use (m³ h⁻¹), and assuming that the chemical escapes to the gas phase. For some chemicals, however, not all of the chemical escapes in realistic situations due to diffusion-limited transport and solubility factors. For inhalation exposure estimates, this may not pose a problem because the bounding estimate would overestimate emissions by no more than approximately a factor of two. For multiple exposure pathways, the chemical mass remaining in the water may be of importance. Refined estimates of volatile emissions are usually considered under two-resistance theory to accommodate mass transport aspects of the water-air system (see, for example, Little, 1992; Andelman, 1990; McKone, 1987). #### Release rates are formulated as: $S \quad K_m F_w \left[C_w \ \& \ \frac{C_a}{H} \right] \tag{Eqn. 17-5}$ where: $S = \text{ chemical release rate (g h^{-1})} \\ K_m = \text{ dimensionless mass-transfer coefficient} \\ F_w = \text{ water flow rate (m}^3 h^{-1}) \\ C_w = \text{ concentration in feed water (g m}^{-3}) \\ C_a = \text{ concentration in air (g m}^{-3}) \\ H = \text{ dimensionless Henry's Law constant} \tag{Eqn. 17-5}$ Because the emission rate is dependent on the air concentration, recursive techniques are required. The mass transfer coefficient is a function of water use characteristics (e.g., water droplet size spectrum, fall distance, water film) and chemical properties (diffusion in gas and liquid phases). Estimates of practical value are based on empirical tests to incorporate system characteristics into a single parameter (see, for example, Giardino et al., 1990). Once characteristics of one chemical-water use system are known (reference chemical, subscript r), the mass transfer coefficient for another chemical (index chemical, subscript i) delivered by the same system can be estimated using formulations identified in the review by Little (1992): $$\frac{1}{K} \left(\frac{D_{Li}}{D_{Lr}} \right)^{1/2} \cdot \frac{1}{K_{Lr}} \cdot \frac{1}{K_{Gr}} \, ^{\&} \, \frac{1}{H} \left(\frac{D_{Gr}}{D_{Gi}} \right)^{2/3} \left(\frac{D_{Li}}{D_{Lr}} \right)^{1/2}$$ where: $$D_{L} = \text{liquid diffusivity } (m^{2} \, s^{-1})$$ $$D_{G} = \text{gas diffusivity } (m^{2} \, s^{-1})$$ $$K_{L} = \text{liquid-phase mass transfer coefficient}$$ $$K_{G} = \text{gas-phase mass transfer coefficient}$$ $$H = \text{dimensionless Henry's Law constant}$$ (Eqn. 17-6) #### 17.4.3. Soil and House Dust Sources The rate process descriptions compiled for soil and house dust in Section 17.3 provide inputs for estimating indoor emission rates (S_d , $g h^{-1}$) in terms of dust mass loading (M_d , $g m^{-2}$) combined with resuspension rates (R_d , h^{-1}) and floor area (A_f , m^2): $$S_d$$ ' M_d R_d A_f (Eqn. 17-7) Because house dust is a complex mixture, transfer of particle-bound constituents to the gas phase may be of concern for some exposure assessments. For emission estimates, one would then need to consider particle mass residing in each reservoir (dust deposit, airborne). ### 17.5. ### ADVANCED CONCEPTS ## 17.5.1. Uniform Mixing Assumption Many exposure measurements are predicated on the assumption of uniform mixing within a room or zone of a house. Mage and Ott (1994) offers an extensive review of the history of use and misuse of the concept. Experimental work by Baughman et al. (1994) and Drescher et al. (1995) indicates that, for an instantaneous release from a point source in a room, fairly complete mixing is achieved within 10 minutes when convective flow is induced by solar radiation. However, up to 100 minutes may be required for complete mixing under quiescent (nearly isothermal) conditions. While these experiments were conducted at extremely low air exchange rates (< 0.1 ACH), based on the results, attention is focused on mixing within a room. The situation changes if a human invokes a point source for a longer period and remains in the immediate vicinity of that source. Personal exposure in the near vicinity of a source can be much higher than the well-mixed assumption would suggest. A series of experiments conducted by GEOMET (1989) for the U.S. EPA involved controlled point-source releases of carbon monoxide tracer (CO), each for 30 minutes. "Breathing-zone" measurements located within 0.4 m of the release point were ten times higher than for other locations in the room during early stages of mixing and transport. Similar investigations conducted by Furtaw et al. (1995) involved a series of experiments in a controlled-environment room-sized chamber. Furtaw et al. (1995) studied spatial concentration gradients around a continuous point source simulated by sulfur hexafluoride (SF_6) tracer with a human moving about the room. Average breathing-zone concentrations when the subject was near the source exceeded those several meters away by a factor that varied inversely with the ventilation intensity in the room. At typical room ventilation rates, the ratio of source-proximate to slightly-removed concentration was on the order of 2:1. ### 17.5.2. Reversible Sinks For some chemicals, the actions of reversible sinks are of concern. For an initially "clean" condition in the sink material, sorption effects can greatly deplete indoor concentrations. However, once enough of the chemical has been adsorbed, the diffusion gradient will reverse, allowing the chemical to escape. For persistent indoor sources, such effects can serve to reduce indoor levels initially but once the system equilibrates, the net effect on the average concentration of the reversible sink is negligible. Over suitably short time frames, this can also affect integrated exposure. For indoor sources whose emission profile declines with time (or ends
abruptly), reversible sinks can serve to extend the emissions period as the chemical desorbs long after direct emissions are finished. Reversible sink effects have been observed for a number of chemicals in the presence of carpeting, wall coverings, and other materials commonly found in residential environments. Interactive sinks (and models of the processes) are of a special importance; while sink effects can greatly reduce indoor air concentrations, re-emission at lower rates over longer time periods could greatly extend the exposure period of concern. For completely reversible sinks, the extended time could bring the cumulative exposure to levels approaching the sink-free case. Recent publications (Axley et al., 1993; Tichenor et al., 1991) show that first principles provide useful guidance in postulating models and setting assumptions for reversible/irreversible sink models. Sorption/desorption can be described in terms of Langmuir (monolayer) as well as Brunauer-Emmet-Teller (BET, multilayer) adsorption. ### 17.6 RECOMMENDATIONS Table 17-29 presents a summary of volume of residence surveys and Table 17-30 presents a summary of air exchange rates surveys. Table 17-31 presents the Tables 17-32 and 17-33 recommended values. provide the confidence in recommendations for house volume and air exchange rates, respectively. Key studies or analyses described in this chapter were used in selecting recommended values for residential volume. The air exchange rate data presented in the studies are extremely limited. Therefore, studies have not been classified as key or relevant studies. However, recommendations have been provided for air exchange rates and the confidence recommendation has been assigned a "low" overall rating. Therefore, these values should be used with caution. Both central and conservative values are provided. These two parameters -- volume and air exchange rate -- can be used by exposure assessors in modeling indoor-air concentrations as one of the inputs to exposure estimation. Other inputs to the modeling effort include rates of indoor pollutant generation and losses to (and, in some cases, re-emissions from) indoor sinks. Other things being equal (i.e., holding constant the pollutant generation rate and effect of indoor sinks), lower values for either the indoor volume or the air exchange rate will result in higher indoor-air concentrations. Thus, values near the lower end of the distribution (e.g., 10th percentile) for either parameter are appropriate in developing conservative estimates of exposure. For the volume of a residence, both key studies (U.S. DOE (1995) and Versar (1990) PFT database) have the same mean value -- 369 m³ (see Table 17-1). This mean value is recommended as a central estimate residential volume. Intuitively, the 10th percentile of the distribution from either study -- 147 m³ for RECS survey or 167 m³ for the PFT database -- is too conservative a value, as both these values are lower than the mean volume for multifamily dwelling units (see Table 17-2). Instead, the 25th percentile -- 209 m³ for RECS survey or 225 m³ for PFT database, averaging 217 m³ across the two key studies -- is recommended (Table 17-1). For the residential air exchange rate, the median value of 0.45 air changes per hour (ACH) from the PFT database (see Table 17-9) is recommended as a typical value (Koontz and Rector, 1995). This median value is very close to the geometric mean of the measurements in the PFT database analyzed by Koontz and Rector (1995). The arithmetic mean is not preferred because it is influenced fairly heavily by extreme values at the upper tail of the distribution. For a conservative value, the 10th percentile for the PFT database -- 0.18 ACH -- is recommended (Table 17-10). There are some uncertainties in, or limitations on, the distribution for volumes and air exchange rates that are presented in this chapter. For example, the RECS used to infer volume distributions used a nationwide probability sample, but measured floor area rather than total volume. By comparison, field studies contributing to the PFT data base measured house volumes directly, but the aggregate sampling frame for these studies is not statistically representative of the national housing stock. Although the PFT methodology is relatively simple to implement, it is subject to errors and uncertainties. The general performance of the sampling and analytical aspects of the system are quite good. That is, laboratory analysis will measure the correct time-weighted-average tracer concentration to within a few percent (Dietz et al., 1986). Nonetheless, significant errors can arise when conditions in the measurement scene greatly deviate from idealizations calling for constant, well-mixed conditions. Principal concerns focus on the effects of naturally varying air exchange and the effects of temperature in the permeation source. Sherman (1989) carried out an error analysis of the PFT methodology using mathematical models combined with typical weather data to calculate how an ideal sampling system would perform in a time-varying environment. He found that for simple single-story (ranch) and two-story plus basement (colonial) layouts, seasonal measurements would underpredict seasonal average air exchange by 20 to 30 percent. Underprediction can occur because the PFT methodology is measuring the effective ventilation (the product of ventilation efficiency and air exchange), and the temporal efficiency will generally be less than unity over averaging periods of this length. Sherman (1989) also noted, however, that while the bias could have an impact on determining air exchange (absent knowledge of ventilation efficiency) for calculating energy loads, the effective air exchange term is directly relevant to determining average indoor concentrations resulting from constant sources. Leaderer et al. (1985) conducted a series of experiments in a room-sized-environmental chamber to evaluate the practical impacts of varying air exchange and the temperature response of the permeation sources. The negative bias anticipated in the measured (effective) versus actual air exchange as conditions varied diurnally between 0.4 and 1.5. ACH was evident but minor (3 to 6 percent), most likely due to the mechanical mixing in the chamber and the relatively short integration time (72 h). Similarly, cycling temperature diurnally over an 8°C range (holding air exchange steady at 0.6 ACH) would cause concentrations changes of about 20 percent as emissions fluctuated. The investigators found, however, that using a time-weighted average temperature to define the emission rate reduced the temperature bias to essentially zero. | CONSIDERATIONS | HIGH CONFIDENCE | LOW CONFIDENCE | |--|--|--| | Study Elements | | | | Level of peer review | The studies received high level of peer review (e.g., they appear in peer review journals). | The studies received limited peer review. | | Accessibility | The studies are widely available to the public. | The studies are difficult to obtain (e.g., draft reports, unpublished data). | | Reproducibility . | The results can be reproduced or methodology can be followed and evaluated. | The results cannot be reproduced, the methodology is hard to follow, and the author(s) cannot be located. | | Focus on factor of interest | The studies focused on the exposure factor of interest. | The purpose of the studies was to characterize a related factor. | | Data pertinent to U.S. | The studies focused on the U.S. population. | The studies focused on populations outside the U.S. | | Primary data | The studies analyzed primary data. | The studies are based on secondary sources. | | Currency | The data were published after 1990. | The data were published before 1980. | | Adequacy of data collection period | The study design captures the measurement of interest (e.g., usual consumption patterns of a population). | The study design does not very accurately capture the measurement of interest. | | Validity of approach | The studies used the best methodology
available to capture the measurement of
interest. | There are serious limitations with the approach used. | | Study sizes | The sample size is greater than 100 samples | . The sample size is less than 20 samples | | | The sample size depends on how the target prelative to the total size of the target population statistical assurance that the sample results repopulation. | n increases, estimates are made with greater | | Representativeness of the population | The study population is the same as population of interest. | The study population is very different from the population of interest.* | | Variability in the population | The studies characterized variability in the population studied. | The characterization of variability is limited. | | Lack of bias in study design (a high rating is desirable) | Potential bias in the studies are stated or can be determined from the study design. | The study design introduces biases in the results. | | Response rates
In-person interviews
Telephone interviews
Mail surveys | The response rate is greater than 80 percent. The response rate is greater than 80 percent. The response rate is greater than 70 percent. | The response rate is less than 40 percent. The response rate is less than 40 percent. The response rate is less than 40 percent. | | Measurement еггог | The study design minimizes measurement errors. | Uncertainties with the data exist due to measurement error. | | Other Elements | | | | Number of studies | The number of studies is greater than 3. | The number of studies is
1. | | Agreement between researchers | The results of studies from different researchers are in agreement. | The results of studies from different researchers are in disagreement. | | EXPOSURE FACTOR | RECOMMENDATION | CONFIDENCE RATING | |-----------------------------|--|--| | Drinking water intake rate | 21 ml/kg-day/1.4 L/day (average) 34 ml/kg-day/2.3 L/day (90th percentile) Percentiles and distribution also included Means and percentiles also included for pregnant and lactating women | Medium
Medium | | Total fruit intake rate | 3.4 g/kg-day (per capita average) 12.4 g/kg-day (per capita 95th percentile) Percentiles also included Means presented for individual fruits | Medium
Low | | Total vegetable intake rate | 4.3 g/kg-day (per capita average) 10 g/kg-day (per capita 95th percentile) Percentiles also included Means presented for individual vegetables | Medium
Low | | Total meat intake rate | 2.1 g/kg-day (per capita average) 5.1 g/kg-day (per capita 95th percentile) Percentiles also included Percentiles also presented for individual meats | Medium
Low | | Total dairy intake rate | 8.0 g/kg-day (per capita average) 29.7 g/kg-day (per capita 95th percentile) Percentiles also included Means presented for individual dairy products | Medium
Low | | Grain intake | 4.1 g/kg-day (per capita average) 10.8 g/kg-day (per capita 95th percentile) Percentiles also included | High
Low in long-term upper percentiles | | Breast milk intake rate | 742 ml/day (average)
1,033 ml/day (upper percentile) | Medium
Medium | | Fish intake rate | General Population 20.1 g/day (total fish) average 14.1 g/day (marine) average 6.0 g/day (freshwater/estuarine)average 53 g/day (total fish) 95th percentile long-term Percentiles also included | High
High
High
Medium | | | Serving size 129 g (average) 326 g (95th percentile) | High
High | | | Recreational marine anglers 2 - 7 g/day (finfish only) | Medium | | | Recreational freshwater | Medium | | | 8 g/day (average) | Medium | | | 25 g/day (95th percentile) Native American Subsistence Population | A discontinuo | | | 70 g/day (average) | Medium
Low | | | 170 g/day (95th percentile) | 2011 | | EXPOSURE FACTOR | RECOMMENDATION | CONFIDENCE RATING | |--------------------------------------|---|--| | Home produced food intake | Total Fruits 2.7 g/kg-day (consumer only average) 11.1 g/kg-day (consumer only 95th percentile) Percentiles also included Total vegetables 2.1 g/kg-day (consumer only average) 7.5 g/kg-day (consumer only 95th percentile) Percentiles also included Total meats 2.2 g/kg-day (consumer only average) 6.8 g/kg-day (consumer only 95th percentile) Percentiles also included Total dairy products 14 g/kg-day (consumer only average) 44 g/kg-day (consumer only 95th percentile) Percentiles also included | Medium (for means and shor
term distributions)
Low (for long-term distribution | | Inhalation rate | <u>Children</u> (<1 year)
4.5 m³/day (average)
<u>Children</u> (1-12 years) | High
High | | | 8.7 m³/day (average)
Adult Females | High | | | 11.3 m³/day (average)
<u>Adult Males</u>
15.2 m³/day (average) | High | | Surface area | Water contact (bathing and swimming) Use total body surface area for children in Tables 6-6 through 6-8; for adults use Tables 6-2 through 6-4 (percentiles are included) Soil contact (outdoor activities) Use whole body part area based on Table 6-6 through 6-8 for children and 6-2 through 6-4 for adults (percentiles are included) | High
High | | Soil adherence | Use values presented in Table 6-16 depending on
activity and body part
(central estimates only) | Low | | Soil ingestion rate | Children 100 mg/day (average) 400 mg/day (upper percentile) Adults | Medium
Low | | | 50 mg/day (average)
<u>Pica child</u>
10 g/day | Low | | Life expectancy | 75 years | High | | Body weight for adults | 71.8 kg
Percentiles also presented in tables 7-4 and 7-5 | High | | Body weights for children | Use values presented in Tables 7-6 and 7-7 (mean and percentiles) | High | | Body weights for infants (birth to 6 | Use values presented in Table 7-1 (percentiles) | High | . | EXPOSURE FACTOR | RECOMMENDATION | CONFIDENCE RATING | |---------------------------|--|-------------------| | Showering/Bathing | Showering time 10 min/day (average) 35 min/day (95th percentile) (percentiles are also included) | High | | | Bathing time 20 min/event (median) 45 min/event (90th percentile) | High | | | Bathing/showering frequency 1 shower event/day | High | | Swimming | Frequency 1 event/month | High | | | <u>Duration</u> 60 min/event (median) 180 min/event (90th percentile) | High | | Time indoors | Children (ages 3-11)
19 hr/day (weekdays)
17 hr/day (weekends) | Medium | | | Adults (ages 12 and older) 21 hr/day | Medium | | | Residential
16.4 hrs/day | High | | Time outdoors | Children (ages 3-11) 5 hr/day (weekdays) 7 hr/day (weekends) | Medium | | | Adults 1.5 hr/day | Medium | | | Residential 2 hrs/day | High | | Time spent inside vehicle | Adults
1 hr 20 min/day | Medium | | Occupational tenure | 6.6 years (16 years old and older) | High | | Population mobility | 9 years (average)
30 years (95th percentile) | Medium
Medium | | Residence volume | 369 m³ (average)
217 m³ (conservative) | Medium
Medium | | Residential air exchange | 0.45 (median)
0.18 (conservative) | Low
Low | • . | Table | e 1-3. Chara | acterization of Variability in Expo | sure Factors | | |--|--------------|--|----------------------|----------------------| | Exposure Factors | Average | Upper percentile | Multiple Percentiles | Fitted Distributions | | Drinking water intake rate | т | Т | т | т | | Total fruits and total vegetables intake rate | т | T
Qualitative discussion for
long-term | т | | | Individual fruits and individual vegetables intake rate | Т | | | | | Total meats and dairy products intake rate | Т | T
Qualitative discussion for
long-term | Т | | | Individual meats and dairy products intake rate | Т | | | | | Grains intake | Т | Т | Т | | | Breast milk intake rate | Т | Т | | | | Fish intake rate for general population, recreational marine, recreational freshwater, and native american | Т | т | | | | Serving size for fish | Т | Т | Т | | | Homeproduced food intake rates | т | Т | т | | | Soil intake rate | Т | Qualitative discussion for
long-term | | | | Inhalation rate | Т | Т | | | | Surface area | Т | Т | Т | | | Soil adherence | Т | | | | | Life expectancy | T | | | | | Body weight | T | Т | Т | | | Time indoors | T | | | | | Time outdoors | T
T | Т | ~ | | | Showering time Occupational tenure | †
T | ' | Т | | | Population mobility | + | Ť | т | | | Residence volume | Ť | • | 1 | | | Residential air exchange | ÷ | | | | Table 1A-1. Procedures for Modifying IRIS Risk Values for Non-standard Populations^{a,b} | IRIS Risk Measure
[Units] | IRIS Risk Measure is Proportional to: ^b | Correction Factor (CF) for modifying IRIS Risk Measures: | |---|--|---| | Slope Factor
[per mg/(kg/day)] | $(W^S)^{1/3} = (70)^{1/3}$ | (W ^P /70) ^{1/3} | | Water Unit Risk
[per µg/l] | $I_w^{s}/[(W^s)^{2/3}] = 2/[(70)^{2/3}]$ | $({}^{1}_{W}{}^{P})/2 \times [70/(W^{P})]^{2/3}$ | | Air Unit Risk: A. Particles or aerosols [per μg/m³], air concentration by weight | $I_A^{S}/[(W^S)^{2/3}] \approx 20/[(70)^{2/3}]$ | $(I_A^P)/20 \times [70/(W^P)]^{2/3}$ | | Air Unit Risk: B. Gases [per parts per million], air concentration by volume, | No explicit proportionality to body weight or air intake is assumed. | 1.0 ppm by volume is assumed to be the effective dose in both animals and humans. | W = Body weight (kg) I_w = Drinking water intake (liters per day) I_A = Air intake (cubic meters per day) $^{^{\}mathrm{b}}$ Ws, $\mathrm{I_{w}^{s}}$, $\mathrm{I_{a}^{s}}$ denote standard parameters assumed by IRIS $^{^{\}rm c}$ Modified risk measure = (CF) x IRIS value W $^{\rm P}$, I $_{\rm A}^{\rm P}$ denote non-standard parameters of the actual population | | 94.0 . | · · | | | |
--|-----------------|------------|---------------------------------------|---------|---| | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS SECTION / RATINGS TABLE | | | | | | | | | i | i | | | | | | v
• | | | | | | | i | | | : | • | | | Ingestion ** | : | | | · | | | | 1 | | | • | | | . 1 | ! | | | | | | | • | | | | | | | | | . : | | | | | | | | | | | Inhalation | | | , | | | | ar i ar constant service and a copt of a | | | | | | | Dermal | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | , i | | | (All Routes) | | | | | | | (All Routes)
Human Characteristics | | | | | | | and the second s | | | | | | | | | | f . | i | | | (All Routes) Activity Factors | . 1 | | • | 1 | | | , activity (dottors | • | | | | | | migation of coast more to the control of contro | | | • | | | | (All Routes) | | | | • | | | Consumer Product Use | 1 1 | | 3 | | | | (All Routes) | | | : | | | | Residential
Building Characteristics | | | | | | | and the same of the contraction | | • | | : | | Figure 1-2. Road Map to Exposure Factor Recommendations | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS SECTION / RATINGS TABLE | |---|---|------------|--------|---------|---| | | Drinking Water
Intake Rate | | | | | | | Fruit and Vegetable Intake Rate - Meat and Dairy Intake Rate | , | • | | | | Ingestion | - Homegrown Foods
- Breast milk Intake Rate | | | , | | | | Fish and Shellfish Intake Rate | | | | | | | Soil Intake Rate Grain Intake | | | | | | Inhalation | | | | | | | Dermal ; | | , | | | | | (All Routes) Human Characteristics | | • | | • | | | | | | | | | | (All Routes)
Activity Factors | | | | | | | (All Pouton) | | | • | | | | (All Routes) Consumer Product Use | | | | | | | (All Routes) Residential Building Characteristics | : | | | | | | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | |---|--|--|--------|---------|--| | | Drinking Water
Intake Rate | Adults Children Pregnant Women High Activity | 1 | 3 | 3.6/3-35 ∮ | | Ingestion | Fruit and Vegetable Intake Rate Meat and Dairy Intake Rate Homegrown Foods | | | | | | Ingestion | Breast milk Intake Rate Fish and Shellfish Intake Rate | | | | | | | Soil Intake Rate | | | | | | Inhalation | | | | | | | | | i
: | | | | | Dermal | | : | | | | | (All Routes)
Human Characteristics | | | | • | | | | | | | | | | (All Routes)
Activity Factors | :
:
: | | | | | | (All Routes)
Consumer Product Use | • | | | | | | (All Routes) Residential Building Characteristics | | | | | | | ا الله الله الله الله الله الله الله ال | | | | | | | | | ı igure | : 1-2. Road Map to Exposure Factor | recommendations | | · · · · · · · · · · · · · · · · · · · | |--------------------|--|---|---|-----------------|---------|--| | EXI | POSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | | | | Drinking Water
Intake Rate | | | | | | | | | | | | | | | | Fruit and Vegetable Intake Rate Meat and Dairy Intake Rate | Various Demographic Groups — Age,
Region, Season, Urbanization, Race | | 9 | 9.3/9-30 | | Inge | estion | Homegrown Foods Breast milk Intake Rate | | | | | | | | Fish and Shellfish Intake Rate | | | | | | | | Soil Intake Rate | | | | | | : | | Grain Intake | | | | | | Inha | alation | | | | | | | Der | mal | | | | | | | | · | | | • | | | | (All
Hur | Routes)
nan Characteristics | | | | | | | To any constraints | in distribution of the control th | : | | | | | | (All | Routes) vity Factors | | | | | | | ! . | | | | | | | | (All | Routes) | | : | | | | | | nsumer Product Use | | | | | | | Res | Routes) sidential ding Characteristics | | | | | | | | | | I | • | | | | EXPOSURE ROUTE | | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS |
--|---|--|--|---|--| | EXPOSURE ROUTE | EXPOSURE FACTOR | TOTOLATION | VOLUML | CRAFTER | SECTION / RATINGS TABLE | | | Drinking Water | • | | | | | | Intake Rate | | | | | | | | | | | | | | Fruit and Vegetable Intake Rate | | | | · | | | Meat and Dairy Intake Rate | Various Demographic Groups — Age, Region, Season, Urbanization, Race | | 11 | 11.4/11-31 | | Ingestion | Homegrown Foods | | hadananatananatanan eranetananatanatanat | Scores and an experimental and an extension of the second | Companyation and the second of | | Ingestion | Breast milk Intake Rate | | ŧ | | | | | | | | | | | | Fish and Shellfish Intake Rate | | | | | | | | | | | | | | Soil Intake Rate | | | | | | | Grain Intake | | 3
2
1 | | | | | Solution of the second | | | 1 | | | Inhalation | : | | • | | | | the state of the state of | | | • | • | | | | | | | | | | Dermal | | | | | | | | | • | · | | | | | | | : | | | | (All Routes) Human Characteristics | _ | | | | | | ; | . | | i | • | | | To a particular substitution of the parameters of the property of the particular substitution of the parameters parame | | | | | | | | | | | • | | | (All Routes) | | | 1 | • | | | Activity Factors | | | | | | | • | | | : | | | | which is a second of the toler of a second of | ! | | | | | | (All Routes) | | | | | | | Consumer Product Use | | | | * | | | • | | | | | | | (All Routes)
Residential | ·- | | | | | | Building Characteristics | | | | , | | | New World Control and Control | | | | | | | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | |--
--|--|---------------------------------------|---------------------------------------|--| | | Drinking Water Intake Rate | | | | | | | e de la companya l | and the second s | | | | | | Fruit and Vegetable Intake Rate Meat and Dairy Intake Rate | Various Demographic Groups — Age, Region, Season, Urbanization, Race | | | | | Ingestion | Homegrown Foods Breast milk Intake Rate | | | 13 | 13.5/13-72 | | | Fish and Shellfish Intake Rate | | : | | | | | Soil Intake Rate | | * * * * * * * * * * * * * * * * * * * | • • • • • • • • • • • • • • • • • • • | | | | Grain Intake | | | | | | Inhalation | - | | | • | | | Dermal | | | | | | | Marine a company of the control t | | | | 1 | | | (All Routes)
Human Characteristics | | | | | | | | , | | | | | | (All Routes) Activity Factors | | | | , | : | | • | | | • | | | | (All Routes) Consumer Product Use | | | | | | | (All Routes)
Residential | | | • | | | | Building Characteristics | | | • | | | Figure 1-2. Road Map to Exposure Factor Recommendations | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | |--|---|-------------------|--------|---|--| | | Drinking Water
Intake Rate | | | | | | | Fruit and Vegetable Intake Rate Meat and Dairy Intake Rate | | | | :
! | | Ingestion | Homegrown Foods Breast milk Intake Rate | Nursing Infants | } [| 14 | 14.6/14-14 | | | Fish and Shellfish Intake Rate | | | | | | | Soil Intake Rate | | | | | | Inhalation | Grain Intake | | | | 1 1 | | mnalauon | | - 1
- 1
- 1 | | | ·
 | | Dermal | | | | | | | | | | | | | | (All Routes)
Human Characteristics | | | | | | | to the second of | | | | |
 | (All Routes)
Activity Factors | | | | | | | | | 4 | | | : | | (All Routes)
Consumer Product Use | : | | : | | | | (All Routes)
Residential
Building Characteristics | | | : | | | | and and inflation of Educated above 2 and a contribute | | | | surface and approximately a 10th class from the 1 | Annual and the second of the contract c | | | 9 | | | v | | |--|--|--|---------|--|--| | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | | | Drinking Water
Intake Rate | | | | | | | Fruit and Vegetable Intake Rate Meat and Dairy Intake Rate Homegrown Foods | | | | | | Ingestion | Breast milk Intake Rate Fish and Shellfish Intake Rate | General Population Freshwater Recreational Marine Recreational | | 10 200000 100 100 100 100 100 100 100 10 | 10.10.1/10-87
10.10.3/10-89
10.10.2/10-88
10.10.4/10-90 | | | Soil Intake Rate | Subsistence | <u></u> | 10 | 10.10.4/10-90 | | Inhalation | NG all Thate | | | : | | | Dermal (All Routes) | | | | | | | Human Characteristics | | | | · | • | | (All Routes)
Activity Factors | | | | | | | (All Routes) Consumer Product Use (All Routes) | -
: | | | | | | Residential Building Characteristics | | | | | Name and the second sec | | EXPOSURE ROUTE EX | KPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | |---------------------------------------|---|--|-------------|--|--| | Drinking
Intake R | Water tate | | | | | | Fruit an Meat ar Homegi | nd Vegetable Intake Rate
and Dairy Intake Rate
rown Foods | | | | | | Breast | milk Intake Rate | | | a solution and administration of the control | g marker with the control of con | | Soil Inte | ake Raté | Typical Children Adults Pica Children Various Demographic Groups — Age, Region, Season, Urbanization, Race | | 4 | 4.7/4-21 | | Inhalation | | | | | | | Dermal | : | | | | | | (All Routes)
Human Characteristics | ·
! | | - | | | | (All Routes)
Activity Factors | | | | | | | (All Routes) | | • | | | | | Consumer Product Use (All Routes) | | | ;
; | ;
; | | | Residential Building Characteristics | | | !
:
: | | | # Figure 1-2. Road Map to Exposure Factor Recommendations | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE |
--|--|---|--------|-------------|--| | Ingestion | Drinking Water
Intake Rate | | | | | | | Fruit and Vegetable Intake Rate | | | 1
1
 | | | | Meat and Dairy Intake Rate Homegrown Foods Breast milk Intake Rate | ·
! | : | | | | | Fish and Shellfish Intake Rate | | | ;
;
; | | | | Soil Intake Rate | Typical Children Adults Pica Children | | | | | or that is the same and sam | Grain Intake | Various Demographic Groups — Age,
Region, Season, Urbanization, Race | ii . | 12 | 12.3/12-24 | | Inhalation | | | | ! | | | Dermal | | | | | | | (All Routes)
Human Characteristics | | | | | • | | | | | | | | | (All Routes) Activity Factors | | | | | | | (All Routes) Consumer Product Use | | | | | | | (All Routes) Residential | | ·
: | t | : | | | Building Characteristics | | :.
 | | | | | - | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | |-------------|---|--|---------------------------------------|--------|---------------------------------------|--| | | | | | | • |) | | | | | | , | | | | 1 | · | • | · · · · · · · · · · · · · · · · · · · | ! | · · · · · · · · · · · · · · · · · · · | | | ļ | Ingestion | | : | | | • | | The same of | | ;
 | i | | | | | , | | | | | | | | | Inhalation ————— | Inhalation Rate | Adults Children High Activity | | 5. | 5.2.4/5-23 | | | • | make heavy and amount of the | High Activity | | L | | | | Dermal | 1 | | | | | | | (All Routes)
Human Characteristics | | | | ł | | | ; | | | | | ;
; | | | | (All Routes)
Activity Factors | 1 | | | • | | | : | | | | | | | | | (All Routes)
Consumer Product Use | ; · · · · · · · · · · · · · · · · · · · | | • | t | | | | (All Routes) | | | | | | | | Residential
Building Characteristics | | | | | | | | and the second second | The state of s | | | | Mary field of the contraction of the state o | | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS/
RATINGS TABLE PAGE NOS. | |---------------------------------------|-------------------|------------------------------
--|--|---| | | | • | | | | | | | | | | , | | Ingestica | | | | | | | Ingestion | Inhalation | | | | | | | | Skin Surface Area | Adults | and the second s | | 6-8/6-25 | | Dermal | Soil Adherence | Children General Populationn | | 6.
6. | 6-8/6-27 | | (All Routes) | | | | | | | (All Routes)
Human Characteristics | | | | | , | | | | | | | 1 | | (All Routes)
Activity Factors | | | | | | | And the second | | | | | | | (All Routes)
Consumer Product Use | | | | | | | (All Routes)
Residential | | | | | | | Building Characteristics | | | | Landa a santa de la capación c | | Figure 1-2. Road Map to Exposure Factor Recommendations | rigure 1 2. read map to Exposure 1 deter recommendations | | | | | | | |--|---------------------------------------|------------|------------------|---------|--|--| | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | | | | | · · | | | | | | | | | i | | | | | ; | | | 1 | | | | | | | | . E · | | | | | Ingestion | | , | i
1 | | | | | | | | | | | | | * | | | <u> </u>
 | | | | | | | | | : | | | | To the state of th | | | | | | | | Inhalation | | | | | | | | | | | | | | | | Dermal | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | (All Routes) Human Characteristics | Body Weight Lifetime | | | | | | | | Lifetime | | : | | | | | | | | | | | | | (All Routes)
Activity Factors | | | :
: | ·
: | | | | | | | | • | | | | | | | ;
;
1
[| | | | | (All Routes) Consumer Product Use | | | :
! | | | | | (All Routes) | | | | | | | | (All Routes)
Residential
Building Characteristics | | | | | | | | | | | | 1 | | | | | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | |---|--------------------------------------
--|-----------------|--------|---------|--| | | | | | | | | | | | | | | ; | | | * | Ingestion | | | | | | | 1 | | | | | : | | | | Inhalation | | | | · . | | | 1 | Dermal | f | | | ; | | | | (All Routes) Human Characteristics | Body Weight | Adults Children | ı | 7 | 7.3/7-12 | | 1 | | Lifetime | | | - | | | 1 | (All Routes)
Activity Factors | • | | | | | | | (All Routes)
Consumer Product Use | | | | | | | | (All Routes)
Residential | | | - | | | | 1 | Building Characteristics | and a to the state of | | | | | | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABL | |--------------------------------------|--|------------|--------|---------|--| | · . | Ingestion | | | | | | | : | | | : | | | | • | | | , | | | | | | | | | | | | | | | | | | Inhalation | | | : | | | | | | | | 1 | | | Dermal | | | | | | | | p 10 Color Same and Lauren ages (1920) and a color supplementarion | ·
~~~} | | : | | | (All Routes) | Body Weight | | | | | | (All Routes) Human Characteristics | Lifetime | Adults | | 8 | 8.2/8-3 | | | The state of s | Children | | | An area strong constitution to the strong control of co | | | | | : | | | | (All Routes)
Activity Factors | | | | | | | | | | , | | | | | | | | | | | (All Routes)
Consumer Product Use | | | | | | | (All Routes) | | | • | | | | Residential Building Characteristics | N. | | | | | | | | | | | | | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | |---|-----------------------|--------------------|--------------|---------|--| | | | | ! | | | | | | | | | | | | | | | | | | Ingestion | | | | | : | | | | | | | : | | | | | | | : | | | | | | | | | Inhalation | | | | | | | • | | | i

 - | | | | Dermal | | | | | | | (All Routes)
Human Characteristics | | • | | | | | ·
· | Activity Patterns | Adults Children | III | 15 | 15.4.1/15-172 | | (All Routes)
Activity Factors | Occupational Mobility | Adults | | 15 | 15.4.2/15-173 | | : | Population Mobility | Adults
Children | | 15 | 15.4.3/15-175 | | (All Routes)
Consumer Product Use | • | | | | | | (All Routes) Residential Building Characteristics | | | | | | | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS SECTION / RATINGS TAB | |-----------------------------------|------------------|--|--------|--|---------------------------------------| | | | ! | | | | | | | ! | | | | | | | | | | t | | Innestina | | | 1 | | | | Ingestion | ; | | • | | 1 | | | | | | | ! | | · | | | | | : | | | | | | | 1 | | | : | | | | | | Inhalation | | | • | | | | maaton | | | | | | | and the second second | :
: | | | | ! | | Dermal | | • | !
: | | | | | | 1 | | | | | (All Routes) | | | | | | | Human Characteristics | | | | | • | | | | | | | | | | | | | | | | (All Routes)
Activity Factors | ; | | | | : | | • | | | į | | | | * | | allikardus parigir kapakus or kan kepangan da manakan ya sebagaikarkarkar ngangan sassasan | , | general residence of the second control of | | | (All Routes) Consumer Product Use | Frequency of Use | Adults | III | 16 | 16.4 | | Consumer Product Use | Amount Used | Adults | | | | | (All Routes)
Residential | | | | | | | EXPOSURE ROUTE | EXPOSURE FACTOR | POPULATION | VOLUME | CHAPTER | RECOMMENDATIONS
SECTION / RATINGS TABLE | |---|--|--------------------|--------
--|--| | * | | | • | | | | | | | | | | | | | | | | | | Ingestion | | | | | | | ŧ | | N. | | | | | | | | | | | | Inhalation | | | | | | | | | | | | × | | Dermal ; | | | | • | | | (All Routes) | | | | | | | Human Characteristics | | | | | | | · (All Davies) | | | ٠~ | | | | (All Routes)
Activity Factors | | | | | | | | | | | | | | (All Routes) Consumer Product Use | | | | | | | (All Routes) Residential Building Characteristics | Water Use Air Exchange Rates House Volumes | General Population | | 17 | 17.6/17-32, 17-33 | | Building Characteristics | House Volumes Building Characteristics | | | and the second s | | | Table 2-1. Four Strategies for Confronting Variability | | | | | | | |--|--|---|--|--|--|--| | Strategy | Example | Comment | | | | | | Ignore variability | Assume that all adults weigh 70 kg | Works best when variability is small | | | | | | Disaggregate the variability | Develop distributions of body weight for age/gender groups | Variability will be smaller in each group | | | | | | Use the average value | Use average body weight for adults | Can the average be estimated reliably given what is known about the variability? | | | | | | Use a maximum or minimum value | Use a lower-end value from the weight distribution | Conservative approach can lead to unrealistically high exposure estimate if taken for all factors | | | | | • | Type of Uncertainty | Sources | Examples | |-----------------------|---------------------|---| | Scenario Uncertainty | Descriptive errors | Incorrect or insufficient information | | | Aggregation errors | Spatial or temporal approximations | | | Judgment errors | Selection of an incorrect model | | | Incomplete analysis | Overlooking an important pathway | | Parameter Uncertainty | Measurement errors | Imprecise or biased measurements | | | Sampling errors | Small or unrepresentative samples | | | Variability | In time, space or activities | | | Surrogate data | Structurally-related chemicals | | Model Uncertainty | Relationship errors | Incorrect inference on the basis for correlations | | | Modeling errors | Excluding relevant variables | . · . | 11200 | | Uncertainty | |------------------------------------|---|---| | Approach | Description | Example | | Sensitivity Analysis | Changing one input variable at a time while leaving others constant, to examine effect on output | Fix each input at lower (then upper) bound while holding others at nominal values (e.g., medians) | | Analytical Uncertainty Propagation | Examining how uncertainty in individual
parameters affects the overall uncertainty of
the exposure assessment | Analytically or numerically obtain a partial derivative of the exposure equation with respect to each input parameter | | Probabilistic Uncertainty Analysis | Varying each of the input variables over various values of their respective probability distributions | Assign probability density function to each parameter; randomly sample values from each distribution and insert them in the exposure equation (Monte Carlo) | | Classical Statistical Methods | Estimating the population exposure distribution directly, based on measured values from a representative sample | Compute confidence interval estimates for
various percentiles of the exposure
distribution | Table 3-1. Daily Total Tapwater Intake Distribution for Canadians, by Age Group (approx. 0.20 L increments, both sexes, combined seasons) | · | | Age G | roup (years) | | | | | |------------------------------|---------|--------|--------------|--------|-------|-------------|--| | Amount Consumed ^a | 5 and (| under | 6-17 | | | 18 and over | | | L∕day | % | Number | % | Number | % | Numbe | | | 0.00 - 0.21 | 11.1 | 9 | 2.8 | 7 | 0.5 | 3 | | | 0.22 - 0.43 | 17.3 | 14 | 10.0 | 25 | 1.9 | 12 | | | 0.44 - 0.65 | 24.8 | 20 | 13.2 | 33 | 5.9 | 38 | | | 0.66 - 0.86 | 9.9 | 8 | 13.6 | 34 | 8.5 | 54 | | | 0.87 - 1.07 | 11.1 | 9 | 14.4 | 36 | 13.1 | 84 | | | 1.08 - 1.29 | 11.1 | 9 | 14.8 | 37 | 14.8 | 94 | | | 1.30 - 1.50 | 4.9 | 4 | 9.6 | 24 | 15.3 | 98 | | | 1.51 - 1.71 | 6.2 | 5 | 6.8 | 17 | 12.1 | 77 | | | 1.72 - 1.93 | 1.2 | 1 | 2.4 | 6 | 6.9 | 44 | | | 1.94 - 2.14 | 1.2 | 1 | 1.2 | 3 | 5.6 | 36 | | | 2.15 - 2.36 | 1.2 | 1 | 4.0 | 10 | 3.4 | 22 | | | 2.37 - 2.57 | - | 0 | 0.4 | 1 | 3.1 | 20 | | | 2.58 - 2.79 | - | 0 | 2.4 | 6 | 2.7 | 17 | | | 2.80 - 3.00 | - | 0 | 2.4 | 6 | 1.4 | 9 | | | 3.01 - 3.21 | - | 0 | 0.4 | 1 | 1.1 | 7 | | | 3.22 - 3.43 | - | 0 | - | 0 | 0.9 | 6 | | | 3.44 - 3.64 | - | 0 | - | 0 | 0.8 | 5 | | | 3.65 - 3.86 | - | 0 | - | 0 | • | 0 | | | >3.86 | - | 0 | 1.6 | 4 | 2.0 | 13 | | | Γ AL [◊] | 100.0 | 81 | 100.0 | 250 | 100.0 | 639 | | Includes tapwater and foods and beverages derived from tapwater. Source: Canadian Ministry of National Health and Welfare, 1981. Table 3-2. Average Daily Tapwater Intake of Canadians (expressed as milliliters per kilogram body weight) | | Average | Daily Inta | ke (mL/kg) | |---------------------------|---------------|------------|------------| | Age Group (years) | Females | Males | Both Sexes | | <3 | 53 | 35 | 45 | | 3-5 | 49 | 48 | 48 | | 6-17 | 24 | 27 | 26 | | 18-34 | 23 | 19 , | 21 | | 35-54 | 25 | 19 | 22 | | 55+ | 24 | 21 | 22 | | Total Population | 24 | 21 | 22 | | Source: Canadian Ministry | of National H | lealth and | Welfare, | 1981. | | Age (years) | | | | | | | | | | |-----------------|-------------|------|------|-------|-------|----------------|----------|--|--|--| | | <3 | 3-5 | 6-17 | 18-34 | 35-54 | <u><</u> 55 | All Ages | | | | | Average | | | | | | | | | | | | Summer | 0.57 | 0.86 | 1.14 | 1.33 | 1.52 | 1.53 | 1.31 | | | | | Winter | 0.66 | 0.88 | 1.13 | 1.42 | 1.59 | 1.62 | 1.37 | | | | | Summer/Winter | 0.61 | 0.87 | 1.14 | 1.38 | 1.55 | 1.57 | 1.34 | | | | | 90th Percentile | | | | | | | | | | | | Summer/Winter | 1.50 | 1.50 | 2.21 | 2.57 | 2.57 | 2.29 | 2.36 | | | | Source: Canadian Ministry of National Health and Welfare, 1981. Table 3-4. Average Daily Total Tapwater Intake of Canadians as a Function of Level of Physical Activity at Work and in Spare Time (16 years and older, combined seasons, L/day) | | | Work | | Spare Time | |--------------------------------|-----------------------------------|-----------------------|-----------------------------------|-----------------------| | Activity
Level ^a | Consumption ^b
L/day | Number of Respondents | Consumption ^b
L/day | Number of Respondents | | Extremely Active | 1.72 | 99 | 1.57 | 52 | | Very Active | 1.47 | 244 | 1.51 | 151 ′ | | Somewhat Active | 1.47 | 217 | 1.44 | 302 | | Not Very Active | 1.27 | 67 | 1.52 | 131 | | Not At All Active | 1.30 | 16 | 1.35 | 26 | | Did Not State | 1.30 | <u>45</u> | 1.31 | <u>26</u> | | TOTAL | | 688 | | 688 | The levels of physical activity listed here were not defined any further by the survey report, and categorization of activity level by survey participants is assumed to be subjective. Includes tapwater and foods and beverages derived from tapwater. Source: Canadian Ministry of National Health and Welfare, 1981. | Table 3-5. Aver | age Daily Tapwater In (both sexes, | | ans, Apportioned
ed seasons, L/da | | Beverages | | |--------------------------|------------------------------------|------|--------------------------------------|-----------|-----------|-------------| | | | | Age Grou | p (years) | | | | | Under 3 | 3-5 | 6-17 | 18-34 | 35-54 |
55 and Over | | Total Number in Group 34 | 47 | 250 | 232 | 254 | 153 | | | Water | 0.14 | 0.31 | 0.42 | 0.39 | 0.38 | 0.38 | | Ice/Mix | 0.01 | 0.01 | 0.02 | 0.04 | 0.03 | 0.02 | | Tea | * | 0.01 | 0.05 | 0.21 | 0.31 | 0.42 | | Coffee | 0.01 | * | 0.06 | 0.37 | 0.50 | 0.42 | | "Other Type of Drink" | 0.21 | 0.34 | 0.34 | 0.20 | 0.14 | 0.11 | | Reconstituted Milk | 0.10 | 0.08 | 0.12 | 0.05 | 0.04 | 0.08 | | Soup | 0.04 | 0.08 | 0.07 | 0.06 | 0.08 | 0.11 | | Homemade Beer/Wine | * | * | 0.02 | 0.04 | 0.07 | 0.03 | | Homemade Popsicles | 0.01 | 0.03 | 0.03 | 0.01 | • | * | | Baby Formula, etc. | 0.09 | * | * | * | • | • | | TOTAL | 0.61 | 0.86 | 1.14 | 1.38 | 1.55 | 1.57 | Includes tapwater and foods and beverages derived from tapwater. Less than 0.01 L/day Canadian Ministry of National Health and Welfare, 1981. Table 3-6. Total Tapwater Intake (mL/day) for Both Sexes Combined^a | | | | | 05 (| | | | Percer | itile Distrit | oution | | | | |--|---------------------------|------------|------------|-----------------|----------|------------|------------|------------|---------------|-------------|--------------|--------------|--------------| | Age (years) | Number of
Observations | Mean | SD | S.E. of
Mean | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | | <0.5 | 182 | 272 | 247 | 18 | * | 0 | 0 | 80 | 240 | 332 | 640 | 800 | * | | 0.5 - 0.9 | 221 | 328 | 265 | 18 | * | 0 | 0 | 117 | 268 | 480 | 688 | 764 | * | | 1 - 3 | 1498 | 646 | 390 | 10 | 33 | 169 | 240 | 374 | 567 | 820 | 1162 | 1419 | 1899 | | 4 - 6 | 1702 | 742 | 406 | 10 | 68 | 204 | 303 | 459 | 660 | 972 | 1302 | 1520 | 1932 | | 7 - 10 | 2405 | 787 | 417 | 9 | 68 | 241 | 318 | 484 | 731 | 1016 | 1338 | 1556 | 1998 | | 11 - 14 | 2803 | 925 | 521 | 10 | 76 | 244 | 360 | 561 | 838 | 1196 | 1621 | 1924 | 2503 | | 15 - 19 | 2998 | 999 | 593 | 11 | 55 | 239 | 348 | 587 | 897 | 1294 | 1763 | 2134 | 2871 | | 20 - 44 | 7171 | 1255 | 709 | 8 | 105 | 337 | 483 | 766 | 1144 | 1610 | 2121 | 2559 | 3634 | | 45 - 64 | 4560 | 1546 | 723 | 11 | 335 | 591 | 745 | 1057 | 1439 | 1898 | 2451 | 2870 | 3994 | | 65 - 74 | 1663 | 1500 | 660 | 16 | 301 | 611 | 766 | 1044 | 1394 | 1873 | 2333 | 2693 | 3479 | | 75+ | 878 | 1381 | 600 | 20 | 279 | 568 | 728 | 961 | 1302 | 1706 | 2170 | 2476 | 3087 | | Infants (ages <1) | 403 | 302 | 258 | 13 | 0 | 0 | 0 | 113 | 240 | 424 | 649 | 775 | 1102 | | Children (ages 1-10)
Teens (ages 11-19) | 5605
5801 | 736
965 | 410
562 | 5
7 | 56
67 | 192
240 | 286
353 | 442
574 | 665
867 | 960
1246 | 1294 | 1516 | 1954 | | Adults (ages 20-64) | 11731 | 1366 | 728 | 7 | 148 | 416 | 559 | 574
870 | 1252 | 1737 | 1701
2268 | 2026
2707 | 2748
3780 | | Adults (ages 65+) | 2541 | 1459 | 643 | 13 | 299 | 598 | 751 | 1019 | 1367 | 1806 | 2287 | 2636 | 3338 | | All | 26081 | 1193 | 702 | 4 | 80 | 286 | 423 | 690 | 1081 | 1561 | 2092 | 2477 | 3415 | Total tapwater is defined as "all water from the household tap consumed directly as a beverage or used to prepare foods and beverages." Value not reported due to insufficient number of observations. Ershow and Cantor, 1989. Source: Table 3-7. Total Tapwater Intake (mL/kg-day) for Both Sexes Combined^a | | | mber of
ervations | | | | | | | | | | · | | · | |--------------------------|-----------------|----------------------|--------------|-------------|-----------------|------------|------------|-------------|--------------|--------------|--------------|--------------|--------------|--------------| | Age (years) | Actual
Count | Weighted
Count | Mean | SD | S.E. of
Mean | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | | <0.5 | 182 | 201.2 | 52.4 | 53.2 | 3.9 | • | 0.0 | 0.0 | 14.8 | 37.8 | 66.1 | 128.3 | 155.6 | * | | 0.5 - 0.9 | 221 | 243.2 | 36.2 | 29.2 | 2.0 | • | 0.0 | 0.0 | 15.3 | 32.2 | 48.1 | 69.4 | 102.9 | * | | 1 - 3 | 1498 | 1687.7 | 46.8 | 28.1 | 0.7 | 2.7 | 11.8 | 17.8 | 27.2 | 41.4 | 60.4 | 82.1 | 101.6 | 140.6 | | 4 - 6 | 1702 | 1923.9 | 37.9 | 21.8 | 0.5 | 3.4 | 10.3 | 14.9 | 21.9 | 33.3 | 48.7 | 69.3 | 81.1 | 103.4 | | 7 - 10 | 2405 | 2742.4 | 26.9 | 15.3 | 0.3 | 2.2 | 7.4 | 10.3 | 16.0 | 24.0 | 35.5 | 47.3 | 55.2 | 70.5 | | 11 - 14 | 2803 | 3146.9 | 20.2 | 11.6 | 0.2 | 1.5 | 4.9 | 7.5 | 11.9 | 18.1 | 26.2 | 35.7 | 41.9 | 55.0 | | 15 - 19 | 2998 | 3677.9 | 16.4 | 9.6 | 0.2 | 1.0 | 3.9 | 5.7 | 9.6 | 14.8 | 21.5 | 29.0 | 35.0 | 46.3 | | 20 - 44 | 7171 | 13444.5 | 18.6 | 10.7 | 0.1 | 1.6 | 4.9 | 7.1 | 11.2 | 16.8 | 23.7 | 32.2 | 38.4 | 53.4 | | 45 - 64 | 4560 | 8300.4 | 22.0 | 10.8 | 0.2 | 4.4 | 8.0 | 10.3 | 14.7 | 20.2 | 27.2 | 35.5 | 42.1 | 57.8 | | 65 - 74 | 1663 | 2740.2 | 21.9 | 9.9 | 0.2 | 4.6 | 8.7 | 10.9 | 15.1 | 20.2 | 27.2 | 35.2 | 40.6 | 51.6 | | 75+ | 878 | 1401.8 | 21.6 | 9.5 | 0.3 | 3.8 | 8.8 | 10.7 | 15.0 | 20.5 | 27.1 | 33.9 | 38.6 | 47.2 | | Infants (ages <1) | 403 | 444.3 | 43.5 | 42.5 | 2.1 | 0.0 | 0.0 | 0.0 | 15.3 | 35.3 | 54.7 | 101.8 | 126.5 | 220.5 | | Children (ages 1-10) | 5605 | 6354.1 | 35.5 | 22.9 | 0.3 | 2.7 | 8.3 | 12.5 | 19.6 | 30.5 | 46.0 | 64.4 | 79.4 | 113.9 | | Teens (ages 11-19) | 5801 | 6824.9 | 18.2 | 10.8 | 0.1 | 1.2 | 4.3 | 6.5 | 10.6 | 16.3 | 23.6 | 32.3 | 38.9 | 52.6 | | Adults (ages 20-64) | 11731 | 21744.9 | 19.9 | 10.8 | 0.1 | 2.2 | 5.9 | 8.0 | 12.4 | 18.2 | 25.3 | 33.7 | 40.0 | 54.8 | | Adults (ages 65+)
All | 2541
26081 | 4142.0
39510.2 | 21.8
22.6 | 9.8
15.4 | 0.2
0.1 | 4.5
1.7 | 8.7
5.8 | 10.9
8.2 | 15.0
13.0 | 20.3
19.4 | 27.1
28.0 | 34.7
39.8 | 40.0
50.0 | 51.3
79.8 | Total tapwater is defined as "all water from the household tap consumed directly as a beverage or used to prepare foods and beverages." Value not reported due to insufficient number of observations. Ershow and Cantor, 1989. | Age Group | I | ntake (mL/day) | Intake (mL/kg-day) | | | | |-----------------------|-------|-----------------------|--------------------|-----------------------|--|--| | | Mean | 10th-90th Percentiles | Mean | 10th-90th Percentiles | | | | Infants (<1 year) | 302 | 0-649 | 43.5 | 0 - 100 | | | | Children (1-10 years) | 736 | 286-1,294 | 35.5 | 12.5 - 64.4 | | | | Teens (11-19 years) | 965 | 353-1,701 | 18.2 | 6.5 - 32.3 | | | | Adults (20 -64 years) | 1,366 | 559-2,268 | 19.9 | 8.0 - 33.7 | | | | Adults (65+ years) | 1,459 | 751-2,287 | 21.8 | 10.9 - 34.7 | | | | All ages | 1,193 | 423-2,092 | 22.6 | 8.2 - 39.8 | | | . | | Table 3-9. Total Tapwater Intake (as percent of total water intake) by Broad Age Category ^{a,b} Percentile Distribution | | | | | | | | | | |-------------|--|----|----|----|-------|--------------|--------|----|----|----| | Ann (1100m) | Mean | | | | Perce | ntile Distri | oution | | | | | Age (years) | Wean | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | | <1 | 26 | 0 | 0 | 0 | 12 | 22 | 37 | 55 | 62 | 82 | | 1-10 | 45 | 6 | 19 | 24 | 34 | 45 | 57 | 67 | 72 | 81 | | 11-19 | 47 | 6 | 18 | 24 | 35 | 47 | 59 | 69 | 74 | 83 | | 20-64 | 59 | 12 | 27 | 35 | 49 | 61 | 72 | 79 | 83 | 90 | | 65+ | 65 | 25 | 41 | 47 | 58 | 67 | 74 | 81 | 84 | 90 | Source: Ershow and Cantor, 1989. Does not include pregnant women, lactating women, or breast-fed children. Total tapwater is defined as "all water from the household tap consumed directly as a beverage or used to prepare foods and beverages." Less than 0.5 percent. | • | | | | 9/ | of Tapwa | ter | | | | |----------------|-------------------|------|-----------------------|-----|----------|-----|-----|------|-----| | Age
(years) | Source | Mean | Standard
Deviation | _ 5 | 25 | 50 | 75 | 95 | 99 | | <1 | Food ^e | 11 | 24 | 0 | 0 | 0 | 10 | 70 | 100 | | | Drinking Water | 69 | 37 | 0 | 39 | 87 | 100 | 100 | 100 | | | Other Beverages | 20 | 33 | 0 | 0 | 0 | 22 | 100 | 100 | | | All Sources | 100 | | | | | | | | | 1-10 | Food ^c | 15 | 16 | 0 | 5 | 10 | 19 | 44 | 100 | | | Drinking Water | 65 | 25 | 0 | 52 | 70 | 84 | 96 | 100 | | | Other Beverages | 20 | 21 | 0 | 0 | 15 | 32 | 63 | 93 | | | All Sources | 100 | | | | | | | | | 11-19 | Food° | 13 | 15 | 0 | 3 | 8 | 17 | 38 | 100 | | | Drinking Water | 65 | 25 | 0 | 52 | 70 | 85 | 98 | 100 | | | Other Beverages | 22 | 23 | 0 | 0 | 16 | 34 | 68 | 96 | | | All Sources | 100 | | | | | | | | | 20-64 | Food ^c | 8 | 10 | 0 | 2 | 5 | 11 | 25 | 49 | | | Drinking Water | 47 | 26 | 0 | 29 | 48 | 67 | 91 | 100 | | | Other Beverages | 45 | 26 | 0 | 25 | 44 | 63 | 91 | 100 | | | All Sources | 100 | | | | | | | | | 65+ | Food ^c | 8 | 9 | 0 | 2 | 5 | 11 | 23 | 38 | | | Drinking Water | 50 | 23 | 0 | 36 | 52 | 66 | 87 | 99 | | | Other Beverages | 42 | 23 | 3 | 27 | 40 | 57 | , 85 | 100 | | | All Sources | 100 | | | | | | | | | All | Food ^c | 10 | 13 | 0 | 2 | 6 | 13 | 31 | 64 | | | Drinking Water | 54 | 27 | 0 | 36 | 56 | 75 | 95 | 100 | | | Other Beverages | 36 | 27 | 0 | 14 | 34 | 55 | 87 | 100 | | | All Sources | 100 | | | | | | | | Does not include pregnant women, lactating women, or breast-fed children. Individual values may not add to totals due to rounding. Food category includes soups. Less than 0.5 percent. Irce: Ershow and Cantor, 1989. a b c Table 3-11. Summary Statistics for Best-Fit Lognormal Distributions for Water Intake Rates^a | Group | In Total Fluid
Intake Rate | | | | | | | |-------------------------------|-------------------------------|-------|----------------|--|--|--|--| | (age in years) | μ | σΩ | R ² | | | | | | 0 < age <1 | 6.979 | 0.291 | 0.996 | | | | | | 1 ≤ age <11 | 7.182 | 0.340 | 0.953 | | | | | | 11 ≤ age <20 | 7.490 | 0.347 | 0.966 | | | | | | 20 ≤ age <65 | 7.563 | 0.400 | 0.977 | | | | | | 65 ≤ age | 7.583 | 0.360 | 0.988 | | | | | | All ages | 7.487 | 0.405 | 0.984 | | | | | | Simulated balanced population | 7.492 | 0.407 | 1.000 | | | | | | | | In Total Tapwater | | | | | | |-------------------------------|--------|-------------------|----------------|--|--|--|--| | Group
 Intake | | | | | | | | (age in years) | μ[] | <u> </u> | R ² | | | | | | 0 < age <1 | 5.587 | 0.615 | 0.970 | | | | | | 1 ≤ age <11 | 6.429 | 0.498 | 0.984 | | | | | | 11 ≤ age <20 | 6.667 | 0.535 | 0.986 | | | | | | 20 ≤ age <65 | 7.023 | 0.489 | 0.956 | | | | | | 65 ≤ age | 7.088 | 0.476 | 0.978 | | | | | | All ages | 6.870 | 0.530 | 0.978 | | | | | | Simulated balanced population | 6.864 | 0.575 | 0.995 | | | | | ^a These values (mL/day) were used in the following equations to estimate the quantiles and averages for total tapwater intake shown in Tables 3-12. Source: Roseberry and Burmaster, 1992. ^{97.5} percentile intake rate = exp [μ + (1.96 σ)] ⁷⁵ percentile intake rate = exp $[\mu + (0.6745 \sigma)]$ ⁵⁰ percentile intake rate = $\exp \left[\mu\right]$ ²⁵ percentile intake rate = $\exp \left[\mu - (0.6745 \text{ o})\right]$ ^{2.5} percentile intake rate = $\exp \left[\mu - (1.96 \, ^{\circ} \, \text{O})\right]$ Mean intake rate - $\exp \left[\mu + 0.5 \, ^{\circ} \, \text{O}^2\right]$ | Age Group | <u>Percentile</u> | | | | | | | | |---|-------------------|-----|-------|-------|-------|---------|--|--| | (years) | 2.5 | 25 | 50 | 75 | 97.5 | Average | | | | 0 <age 1<="" <="" td=""><td>80</td><td>176</td><td>267</td><td>404</td><td>891</td><td>323</td></age> | 80 | 176 | 267 | 404 | 891 | 323 | | | | 1 ≤ age < 11 | 233 | 443 | 620 | 867 | 1,644 | 701 | | | | 11 ≤ age < 20 | 275 | 548 | 786 | 1,128 | 2,243 | 907 | | | | 20 ≤ age < 65 | 430 | 807 | 1,122 | 1,561 | 2,926 | 1,265 | | | | 65 ≼ age | 471 | 869 | 1,198 | 1,651 | 3,044 | 1,341 | | | | All ages | 341 | 674 | 963 | 1,377 | 2,721 | 1,108 | | | | Simulated Balanced Population | 310 | 649 | 957 | 1,411 | 2,954 | 1,129 | | | Total tapwater is defined as "all water from the household tap consumed directly as a beverage or used to prepare foods and beverages." arce: Roseberry and Burmaster, 1992 Source: | Table 3-13. Assumed Tapwater Content of Be | verages | |--|---------------| | Beverage | %
Tapwater | | Cold Water | 100 | | Home-made Beer/Cider/Lager | 100 | | Home-made Wine | 100 | | Other Hot Water Drinks | 100 | | Ground/Instant Coffee: ^a | | | Black | 100 | | White | 80 | | Half Milk | 50 | | All Milk | 0 | | Tea | 80 | | Hot Milk | 0 | | Cocoa/Other Hot Milk Drinks | 0 | | Water-based Fruit Drink | 75 | | Fizzy Drinks | 0 | | Fruit Juice 1 ^b | 0 | | Fruit Juice 2 ^b | 75 | | Milk | 0 | | Mineral Water ^c | 0 | | Bought cider/beer/lager | 0 | | Bought Wine | 0 | - ^a Black coffee with all water, milk not added; White coffee with 80% water, 20% milk; - Half Milk coffee with 50% water, 50% milk; All Milk coffee with all milk, water not added; - Fruit juice: individuals were asked in the questionnaire if they consumed ready-made fruit juice (type 1 above), or the variety that is diluted (type 2); - Information on volume of mineral water consumed was obtained only as "number of bottles per week." A bottle was estimated at 500 mL, and the volume was split so that 2/7 was assumed to be consumed on weekends, and 5/7 during the week. Source: Hopkins and Ellis, 1980. | | | Table 3-14 | . Intake of Total | Liquid, Total Tar | water, and Vario | us Beverages (∐d | ay) | | | |-------------------------------|----------------|-------------------------------|---|--------------------------|-------------------------|---|----------------|----------------------------------|--| | | | | All Individuals | 5 | | | Cons | umers Only | | | Beverage | Mean
Intake | Approx. Std.
Error of Mean | Approx. 95%
Confidence
Interval for
Mean | 10 and 90
Percentiles | 1 and 99
Percentiles | Percentage of
Total Number
of Individuals | Mean
Intake | Approx.
Std. Error
of Mean | Approx. 95%
Confidence
Interval for Mean | | Total Liquid | 1.589 | 0.0203 | 1.547-1.629 | 0.77-2.57 | 0.34-4.50 | 100.0 | 1.589 | 0.0203 | 1.547-1.629 | | Total Liquid Home | 1.104 | 0.0143 | 1.075-1.133 | 0.49-1.79 | 0.23-3.10 | 100.0 | 1.104 | 0.0143 | 1.075-1.133 | | Total Liquid Away | 0.484 | 0.0152 | 0.454-0.514 | 0.00-1.15 | 0.00-2.89 | 89.9 | 0.539 | 0.0163 | 0.506-0.572 | | Total Tapwater | 0.955 | 0.0129 | 0.929-0.981 | 0.39-1.57 | 0.10-2.60 | 99.8 | 0.958 | 0.0129 | 0.932-0.984 | | Total Tapwater Home | 0.754 | 0.0116 | 0.731-0.777 | 0.26-1.31 | 0.02-2.30 | 99.4 | 0.759 | 0.0116 | 0.736-0.782 | | Total Tapwater Away | 0.201 | 0.0056 | 0.190-0.212 | 0.00-0.49 | 0.00-0.96 | 79.6 | 0.253 | 0.0063 | 0.240-0.266 | | Tea | 0.584 | 0.0122 | 0.560-0.608 | 0.01-1.19 | 0.00-2.03 | 90.9 | 0.643 | 0.0125 | 0.618-0.668 | | Coffee | 0.190 | 0.0059 | 0.178-0.202 | 0.00-0.56 | 0.00-1.27 | 63.0 | 0.302 | 0.0105 | 0.281-0.323 | | Other Hot Water
Drinks | 0.011 | 0.0015 | 0.008-0.014 | 0.00-0.00 | 0.00-0.25 | 9.2 | 0.120 | 0.0133 | 0.093-0.147 | | Cold Water | 0.103 | 0.0049 | 0.093-0.113 | 0.00-0.31 | 0.00-0.85 | 51.0 | 0.203 | 0.0083 | 0.186-0.220 | | Fruit Drinks | 0.057 | 0.0027 | 0.052-0.062 | 0.00-0.19 | 0.00-0.49 | 46.2 | 0.123 | 0.0049 | 0.113-0.133 | | Non Tapwater | 0.427 | 0.0058 | 0.415-0.439 | 0.20-0.70 | 0.06-1.27 | 99.8 | 0.428 | 0.0058 | 0.416-0.440 | | Home-brew | 0.010 | 0.0017 | 0.007-0.013 | 0.00-0.00 | 0.00-0.20 | 7.0 | 0.138 | 0.0209 | 0.096-0.180 | | Bought Alcoholic
Beverages | 0.206 | 0.0123 | 0.181-0.231 | 0.00-0.68 | 0.00-2.33 | 43.5 | 0.474 | 0.0250 | 0.424-0.524 | Consumers only is defined as only those individuals who reported consuming the beverage during the survey period. Source: Hopkin and Ellis, 1980. Table 3-15. Summary of Total Liquid and Total Tapwater Intake for Males and Females (L/day) | Beverage | Age | Number | | Mean Intake | | Approx. Std. Error of
Mean | | Approx 95% Confidence
Interval for Mean | | 10 and 90 | Percentiles | |-------------------|------------------|--------|--------|-------------|--------|-------------------------------|--------|--|-------------|-----------|-------------| | | Group
(years) | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | | | 1-4 | 88 | 75 | 0.853 | 0.888 | 0.0557 | 0.0660 | 0.742-0.964 | 0.756-1.020 | 0.38-1.51 | 0.39-1.48 | | | 5-11 | 249 | 201 | 0.986 | 0.902 | 0.0296 | 0.0306 | 0.917-1.045 | 0.841-0.963 | 0.54-1.48 | 0.51-1.39 | | Total Liquid | 12-17 | 180 | 169 | 1.401 | 1.198 | 0.0619 | 0.0429 | 1.277-1.525 | 1.112-1.284 | 0.75-2.27 | 0.65-1.74 | | Intake | 18-30 | 333 | 350 | 2.184 | 1.547 | 0.0691 | 0.0392 | 2.046-2.322 | 1.469-1.625 | 1.12-3.49 | 0.93-2.30 | | | 31-54 | 512 | 551 | 2.112 | 1.601 | 0.0526 | 0.0215 | 2.007-2.217 | 1.558-1.694 | 1.15-3.27 | 0.95-2.36 | | | 55+ | 396 | 454 | 1.830 | 1.482 | 0.0498 | 0.0356 | 1.730-1.930 | 1.411-1.553 | 1.03-2.77 | 0.84-2.17 | | | | | | | | | | | | | | | | 1-4 | 88 | 75 | 0.477 | 0.464 | 0.0403 | 0.0453 | 0.396-0.558 | 0.373-0.555 | 0.17-0.85 | 0.15-0.89 | | | 5-11 | 249 | 201 | 0.550 | 0.533 | 0.0223 | 0.0239 | 0.505-0.595 | 0.485-0.581 | 0.22-0.90 | 0.22-0.93 | | Total
Tapwater | 12-17 | 180 | 169 | 0.805 | 0.725 | 0.0372 | 0.0328 | 0.731-0.8790 | 0.659-0.791 | 0.29-1.35 | 0.31-1.16 | | intake | 18-30 | 333 | 350 | 1.006 | 0.991 | 0.0363 | 0.0304 | 0.933-1.079 | 0.930-1.052 | 0.45-1.62 | 0.50-1.55 | | | 31-54 | 512 | 551 | 1.201 | 1.091 | 0.0309 | 0.0240 | 1.139-1.263 | 1.043-1.139 | 0.64-1.88 | 0.62-1.68 | | | 55+ | 396 | 454 | 1.133 | 1.027 | 0.0347 | 0.0273 | 1.064-1.202 | 0.972-1.082 | 0.62-1.72 | 0.54-1.57 | Source: Hopkin and Ellis, 1980. | Table 3-16. Measured Fluid Intakes (mL/day) | | | | | | | | | |---|---------------------------------|--------------------|----------------|------------------------------------|--|--|--|--| | Subject | Total Fluids | Milk | Tapwater | Water-Based
Drinks ^a | | | | | | Adults ("normal" conditions) ^b | 1000-2400 | 120-450 | 45-730 | 320-1450 | | | | | | Adults (high environmental temperature to 32°C) | 2840-3410
3256 ±
SD = 900 | | | | | | | | | Adults (moderately active) | 3700 | | | | | | | | | Children (5-14 yr) | 1000-1200
1310-1670 | 330-500
540-650 | ca. 200
540 | ca. 380
)-790 | | | | | a Includes tea, coffee, soft drinks, beer, cider, wine, etc. b "Normal" conditions refer to typical environmental temperature and activity levels. Source: ICRP, 1981. | Table 3-17. Intake Rates of To | otal Fluids and Total Tapwate | er by Age Group | | | | | | | | |--------------------------------|---|-----------------|--|--|--|--|--|--|--| | Average Daily | Average Daily Consumption Rate (L/day) | | | | | | | | | | Age Group | Age Group Total Fluids ^a Total Tapwater ^b | | | | | | | | | | 6-11 months | 0.80 | 0.20 | | | | | | | | | 2 years | 0.99 | 0.50 | | | | | | | | | 14-16 years | 1.47 | 0.72 | | | | | | | | | 25-30 years | 1.76 | 1.04 | | | | | | | | | 60-65 years | 1.63 | 1.26 | | | | | | | | Includes milk, "ready-to-use" formula, milk-based soup, carbonated soda, alcoholic beverages, canned juices, water, coffee, tea, reconstituted juices, and reconstituted soups. Does not include reconstituted infant formula. Includes water, coffee, tea, reconstituted juices, and reconstituted soups. Source: Derived from Pennington, 1983. | Та | Table 3-18. Mean and Standard Error for the Daily Intake of Beverages and Tapwater by Age | | | | | | | | | |-------------|---|-----------------------------|----------------|--|--|--|--|--|--| | Age (years) | Tapwater Intake
(mL) | Water-Based Drinks
(mL)* | Soups
(mL) | Total Beverage Intake ^b
(mL) | | | | |
| | All ages | 662.5 ± 9.9 | 457.1 ± 6.7 | 45.9 ± 1.2 | 1434.0 ± 13.7 | | | | | | | Under 1 | 170.7 ± 64.5 | 8.3 ± 43.7 | 10.1 ± 7.9 | 307.0 ± 89.2 | | | | | | | 1 to 4 | 434.6 ± 31.4 | 97.9 ± 21.5 | 43.8 ± 3.9 | 743.0 ± 43.5 | | | | | | | 5 to 9 | 521.0 ± 26.4 | 116.5 ± 18.0 | 36.6 ± 3.2 | 861.0 ± 36.5 | | | | | | | 10 to 14 | 620.2 ± 24.7 | 140.0 ± 16.9 | 35.4 ± 3.0 | 1025.0 ± 34.2 | | | | | | | 15 to 19 | 664.7 ± 26.0 | 201.5 ± 17.7 | 34.8 ± 3.2 | 1241.0 ± 35.9 | | | | | | | 20 to 24 | 656.4 ± 33.9 | 343.1 ± 23.1 | 38.9 ± 4.2 | 1484.0 ± 46.9 | | | | | | | 25 to 29 | 619.8 ± 34.6 | 441.6 ± 23.6 | 41.3 ± 4.2 | 1531.0 ± 48.0 | | | | | | | 30 to 39 | 636.5 ± 27.2 | 601.0 ± 18.6 | 40.6 ± 3.3 | 1642.0 ± 37.7 | | | | | | | 40 to 59 | 735.3 ± 21.1 | 686.5 ± 14.4 | 51.6 ± 2.6 | 1732.0 ± 29.3 | | | | | | | 60 and over | 762.5 ± 23.7 | 561.1 ± 16.2 | 59.4 ± 2.9 | 1547.0 ± 32.8 | | | | | | Includes water-based drinks such as coffee, etc. Reconstituted infant formula does not appear to be included in this group. Includes tapwater and water-based drinks such as coffee, tea, soups, and other drinks such as soft drinks, fruitades, and alcoholic drinks. Source: U.S. EPA, 1984. | Table 3-19. | Average Total Tapwater Inta
Age, and Geographic Area | | |-----------------|---|---| | Group/Subgroup | Number of Respondents | Average Total
Tapwater Intake, ^{a,b}
L/day | | Total group | 5,258 | 1.39 | | Sex | | | | Males | 3,892 | 1.40 | | Females | 1,366 | 1.35 | | Age, years | | | | 21-44 | 291 | 1.30 | | 45-64 | 1,991 | 1.48 | | 65-84 | 2,976 | 1.33 | | Geographic area | | | | Atlanta | 207 | 1.39 | | Connecticut | 844 | 1.37 | | Detroit | 429 | 1.33 | | lowa | 743 | 1.61 | | New Jersey | 1,542 | 1.27 | | New Mexico | 165 | 1.49 | | New Orleans | 112 | 1.61 | | San Francisco | 621 | 1.36 | | Seattle | 316 | 1.44 | | Utah | 279 | 1.35 | Standard deviations not reported in Cantor et al. (1987). Total tapwater defined as all water and beverages derived from tapwater. Source: Cantor et al., 1987. | . Table 3 | Table 3-20. Frequency Distribution of Total Tapwater Intake Rates ^a | | | | | | | |-----------------------------|--|-------|--|--|--|--|--| | Consumption
Rate (L/day) | | | | | | | | | ≤ 0.80 | 20.6 | 20.6 | | | | | | | 0.81-1.12 | 21.3 | 41.9 | | | | | | | 1.13-1.44 | 20.5 | 62.4 | | | | | | | 1.45-1.95 | 19.5 | 81.9 | | | | | | | ≥1.96 | 18.1 | 100.0 | | | | | | Represents consumption of tapwater and beverages derived from tapwater in a "typical" winter week. Extracted from Table 3 in Cantor et al. (1987). Source: Cantor, et al., 1987. | Table 3-21 M | Mean Per Capita Drinking | Water Intake Based | on USDA, CSFII I | Data From 1989-91 (m | L/day) | |---|--|---|---|---|--| | Sex and Age
(years) | Plain Drinking
Water | Coffee | Tea | Fruit Drinks
and Ades ^a | Total | | Males and Females: | | | | - - | | | Under 1
1-2
3-5
5 & Under | 194
333
409
359 | 0
<0.5
2
1 | <0.5
9
26
17 | 17
85
100
86 | 211.5
427.5
537
463 | | Males:
6-11
12-19
20-29
30-39
40-49
50-59
60-69
70-79
80 and over
20 and over | 537
725
842
793
745
755
946
824
747
809 | 2
12
168
407
534
551
506
430
326
408 | 44
95
136
136
149
168
115
115
165 | 114
104
101
50
53
51
34
45
57
60 | 697
936
1,247
1,386
1,481
1,525
1,601
1,414
1,295
1,416 | | Females: | | | | | | | 6-11
12-19
20-29
30-39
40-49
50-59
60-69
70-79
80 and over
20 and over | 476
604
739
732
781
819
829
772
856
774 | 1
21
154
317
412
438
429
324
275
327 | 40
87
120
136
174
137
124
161
149 | 86
87
61
59
36
37
36
34
28 | 603
799
1,074
1,244
1,403
1,431
1,418
1,291
1,308
1,288 | | All individuals | 711 | 260 | 114 | 65 | 1,150 | Includes regular and low calorie fruit drinks, punches, and ades, including those made from powdered mix and frozen concentrate. Excludes fruit juices and carbonated drinks. Source: USDA, 1995. | Table 3- | | | | Nur | mber of Gla | sses in a Day | , | | |----------------------|--------------|-------|-------------|-------------|-------------|---------------|--------------|----------------| | Population Group | Total N | None | 1-2 | 3-5 | 6-9 | 10-19 | 20+ | DK | | Overall | 4,663 | 1,334 | 1,225 | 1,253 | 500 | 151 | 31 | 138 | | Gender | | • | , , | • | | | • • | | | Male | 2,163 | 604 | 582 | 569 | 216 | 87 | 25 | 65 | | Female | 2,498 | 728 | 643 | 684 | 284 | 64 | 6 | 73 | | Refused | 2 | 2 | • | • | • | • | • | • | | Age (years) | | | | | | | | | | 1-4 | 263 | 114 | 96 | 40 | 7 | 1 | 0 | 5 | | 5-11 | 348 | 90 | 127 | 86 | 15 | 7 | 2 | 20 | | 12-17 | 326 | 86 | 109 | 88 | 22 | 7 | - | 11 | | 18-64 | 2.972 | 908 | 751 | 769 | 334 | 115 | 26 | 54 | | > 64 | 670 | 117 | 127 | 243 | 112 | 20 | -2 | 42 | | Race | J. V | | | 2.0 | | 20 | - | -12 | | White | 3.774 | 1.048 | 1,024 | 1,026 | 416 | 123 | 25 | 92 | | Black | 463 | 147 | 113 | 129 | 38 | 9 | 1 | 21 | | Asian | . 77 | 25 | 18 | 23 | 6 | 1 | | | | Some Others | 96 | 36 | 18 | 22 | 6 | 7 | 2 | Ť | | Hispanic | 193 | 63 | 42 | 40 | 28 | 10 | 2 | 4
5
7 | | Refused | 60 | 15 | 10 | 13 | . 6 | 10 | 1 | 9 | | Hispanic | 00 | 13 | 10 | 13 | U | , | 1 | 9 | | No | 4,244 | 1,202 | 1,134 | 1,162 | 451 | 129 | 26 | 116 | | Yes | 4,244
347 | 1,202 | 1,134
80 | | | | | | | Tes
DK | 347
26 | | | 73
7 | 41 | 18 | 4 | 13 | | | | 5 | 6 | 7 | 4 | 3 | | 1 | | Refused | 46 | 11 | 5 | 11 | 4 | 1 | 1 | 8 | | Employment | 2.047 | 607 | 505 | 407 | 040 | 70 | 40 | 40 | | Full-time | 2,017 | 637 | 525 | 497 | 218 | 72 | 18 | 40 | | Part-time | 379 | 90 | 94 | 120 | 50 | 13 | 7 | _5 | | Not Employed | 1,309 | 313 | 275 | 413 | 188 | 49 | 3 | 54 | | Refused | 32 | 6 | . 4 | 11 | 1 | 2 | 1 | 4 | | Education | 200 | 00 | 0.5 | 440 | | | _ | • | | < High School | 399 | 89 | 95 | 118 | 51 | 14 | 2 | 28 | | High School Graduate | 1,253 | 364 | 315 | 330 | 132 | 52 | 13 | 37 | | < College | 895 | 258 | 197 | 275 | 118 | 31 | 5 | 9 | | College Graduate | 650 | 195 | 157 | 181 | 82 | 19 | 4 | 6 | | Post Graduate | 445 | 127 | 109 | 113 | 62 | 16 | 3 | 12 | | Census Region | | | | | | | | | | Northeast | 1,048 | 351 | 262 | 266 | 95 | 32 | 7 | 28
33 | | Midwest | 1,036 | 243 | 285 | 308 | 127 | - 26 | 9 | 33 | | South | 1,601 | 450 | 437 | 408 | 165 | 62 | 11 | 57 | | West | 978 | 290 | 241 | 271 | 113 | 31 | 4 | 20 | | Day of Week | | | | | | | | | | Weekday | 3,156 | 864 | 840 | 862 | 334 | 96 | 27 | 106 | | Weekend | 1,507 | 470 | 385 | 391 | 166 | 55 | 4 | 32 | | <u>Season</u> | | | | | | | | | | Winter | 1,264 | 398 | 321 | 336 | 128 | 45 | 5 | 26 | | Spring | 1,181 | 337 | 282 | 339 | 127 | 33 | 10 | 40 | | Summer | 1,275 | 352 | 323 | 344 | 155 | 41 | 9 | 40 | | Fall | 943 | 247 | 299 | 234 | 90 | 32 | 7 | 32 | | <u>Asthma</u> | | | | | | | | - - | | No | 4,287 | 1,232 | 1,137 | 1,155 | 459 | 134 | 29 | 115 | | Yes | 341 | 96 | 83 | 91 | 40 | 16 | 1 | 13 | | DK | 35 | 6 | 5 | 7 | Ĭ | Ĭ | i | 10 | | Angina | | _ | * | - | • | • | - | . • | | No | 4,500 | 1,308 | 1,195 | 1,206 | 470 | 143 | 29 | 123 | | Yes | 125 | 18 | 25 | 40 | 27 | 6 | ĭ | 6 | | ĎK | 38 | Š | 5 | 7 | 3 | ž | i | 9 | | Bronchitis/Emphysema | | ŭ | • | • | J | _ | • | , | | No | 4,424 | 1,280 | 1,161 | 1,189 | 474 | 142 | 29 | 124 | | Yes | 203 | 48 | 55 | 1,103
58 | 24 | 9 | 1 | 5 | | DK | 36 | 6 | 9 | 6 | 24 | • | 1 | 9 | NOTE: "•" = Missing Data "DK" = Don't know N = sample size Refused = respondent refused to answer Source: Tsang and Kleipeis, 1996 | | | | | Numbe | r of Glasses i | n a Day | | | |----------------------|---------|-------|-------|-------|----------------|---------|-----|------| | Population Group | Total N | None | 1-2_ | 3-5 | 6-9 | 10-19 | 20+ | DK | | Overall | 4.663 | 1.877 | 1,418 | 933 | 241 | 73 | 21 | 66 | | Gender | , | • | • | | | | | | | Male | 2,163 | 897 | 590 | 451 | 124 | 35 | 17 | 3 | | Female | 2,498 | 980 | 826 | 482 | 117 | 38 | 4 | 3 | | Refused | 2,400 | • | 2 | | • | • | | | | | 2 | | _ | | | | | | | Age (years) | 263 | 126 | 71 | 48 | 11 | 4 | 1 | : | | 1-4 | | | 140 | 58 | 12 | 2 | i | 1 | | 5-11_ | 348 | 123 | | 63 | 18 | 7 | i | • | | 12-17 | 326 | 112 | 118 | | | | • | | | 18-64 | 2,972 | 1,277 | 817 | 614 | 155 | 46 | 16 | 3 | | > 64 | 670 | 206 | 252 | 133 | 43 | 12 | 2 | 1 | | Race | | | | | | | | | | White | 3,774 | 1,479 | 1,168 | 774 | 216 | 57 | 16 | 4 | | Black | 463 | 200 | 142 | 83 | 15 | 9 | 1 | | | Asian | 77 | 33 | 27 | 15 | 1 | • | • | | | Some Others | 96 | 46 | 19 | 24 | 2 | 1 | 3 | | | Hispanic | 193 | 95 | 51 | 30 | 5 | 5 | ĭ | | | | 60 | 24 | 11 | 7 | 2 | 1 | | | | Refused | 60 | 24 | 1.1 | , | 2 | ' | • | | | <u>Hispanic</u> | | 4 004 | 4.040 | 000 | 000 | 0.4 | 47 | 4 | | No | 4,244 | 1,681 | 1,318 | 863 | 226 | 64 | 17 | 4 | | Yes | 347 | 165 | 87 | 61 | 14 | 7 | 4 | | | DK | 26 | 11 | 6 | 5 | • | 1 | • | | | Refused | 46 | 20 | 7 | 4 | 1 | 1 | • | | | Employment | | | | | | | | | | Full-time | 2,017 | 871 | 559 | 412 | 103 | 32 | 9 | 2 | | Part-time | 379 | 156 | 102 | 88 | 19 | 7 | 2 | _ | | Not Employed
 1,309 | 479 | 426 | 265 | 75 | 20 | 7 | 2 | | | | 15 | 420 | 203 | , 3 | 1 | | - | | Refused | 32 | 15 | 4 | 4 | 2 | ' | _ | • | | Education | 200 | 440 | 404 | 00 | 05 | ~ | _ | | | < High School | 399 | 146 | 131 | 82 | 25 | 7 | 2 | | | High School Graduate | 1,253 | 520 | 355 | 254 | 68 | 21 | 7 | 1 | | < Čollege | 895 | 367 | 253 | 192 | 47 | 18 | 5 | 1 | | College Graduate | 650 | 274 | 201 | 125 | 31 | 7 | 1 | : | | Post Graduate | 445 | 182 | 130 | 92 | . 26 | 5 | 3 | | | Census Region | | | | | | | | | | Northeast | 1.048 | 440 | 297 | 220 | 51 | 13 | 4 | 1: | | Midwest | 1,036 | 396 | 337 | 200 | 63 | 17 | 4 | 12 | | | 1,601 | 593 | 516 | 332 | 84 | 26 | 10 | 2 | | South | | | | | 43 | | 3 | 2 | | West | 978 | 448 | 268 | 181 | 43 | 17 | 3 | • | | Day of Week | | | | | | | | | | Weekday | 3,156 | 1,261 | 969 | 616 | 162 | 51 | 11 | . 40 | | Weekend | 1,507 | 616 | 449 | 307 | 79 | 22 | 10 | 20 | | Season | | | | | | | | | | Winter | 1,264 | 529 | 382 | 245 | 66 | 23 | 4 | 10 | | Spring | 1,181 | 473 | 382 | 215 | 54 | 19 | 8 | 1 | | Summer | 1,275 | 490 | 389 | 263 | 68 | 18 | 6 | 28 | | Fall | 943 | 385 | 265 | 210 | 53 | 13 | 3 | 1 | | | 343 | 200 | 200 | 210 | 55 | 15 | 3 | ' | | <u>Asthma</u> | 4 007 | 4 704 | 4.040 | oro. | 240 | 60 | 20 | 5 | | No | 4,287 | 1,734 | 1,313 | 853 | 216 | 69 | 20 | 5 | | Yes | 341 | 130 | 102 | 74 | 25 | 3 | 1 | | | DK | 35 | 13 | 3 | 6 | • | 1 | • | (| | <u>Angina</u> | | | | | | | | | | No | 4,500 | 1,834 | 1,362 | 900 | 231 | 67 | 20 | 59 | | Yes | 125 | 31 | 53 | 25 | 7 | 5 | 1 | | | DK | 38 | 12 | 3 | 8 | 3 | ĭ | • | (| | Bronchitis/Emphysema | 50 | ,_ | • | Ŭ | • | • | | • | | | 4 424 | 1.782 | 1.361 | 882 | 230 | 65 | 21 | 5 | | No | 4,424 | | | | | | ۷١ | | | Yes | 203 | 84 | 53 | 44 | 10 | 6 | • | | | DK | 36 | 11 | 4 | 7 | 1 | 2 | • | (| NOTE: "•" = Missing Data "DK" = Don't know N = sample size Refused = Respondent refused to answer Source: Tsang and Klepeis, 1996 | Table 3-24. Total Fluid Intake of Women 15-49 Years Old | | | | | | | | | | |---|------|-----------------------|------|------|------|-----------------|-------|------|------| | - | | 0 | | | Pero | centile Distrib | ution | | | | Reproductive
Status* | Mean | Standard
Deviation | 5 | 10 | 25 | 50 | 75 | 90 | 95 | | mL/day | | | | _ | | | | | | | Control | 1940 | 686 | 995 | 1172 | 1467 | 1835 | 2305 | 2831 | 3186 | | Pregnant | 2076 | 743 | 1085 | 1236 | 1553 | 1928 | 2444 | 3028 | 3475 | | Lactating | 2242 | 658 | 1185 | 1434 | 1833 | 2164 | 2658 | 3169 | 3353 | | mL/kg/day | | | | | | | | • | | | Control | 32.3 | 12.3 | 15.8 | 18.5 | 23.8 | 30.5 | 38.7 | 48.4 | 55.4 | | Pregnant | 32.1 | 11.8 | 16.4 | 17.8 | 17.8 | 30.5 | 40.4 | 48.9 | 53.5 | | Lactating | 37.0 | 11.6 | 19.6 | 21.8 | 21.8 | 35.1 | 45.0 | 53.7 | 59.2 | ^a Number of observations: nonpregnant, nonlactating controls (n = 6,201); pregnant (n = 188); lactating (n = 77). Source: Ershow et al., 1991. | Reproductive
Status ^a | Mean | Standard
Deviation | Percentile Distribution | | | | | | | |-------------------------------------|------------------|-----------------------|-------------------------|------|------|------|------|------|------| | | | | 5_ | 10 | 25 | 50 | 75 | 90 | 95 | | mL/day | | | | | | | | | | | Control | 1157 | 635 | 310 | 453 | 709 | 1065 | 1503 | 1983 | 2310 | | Pregnant | 1189 | 699 | 274 | 419 | 713 | 1063 | 1501 | 2191 | 2424 | | Lactating | 1310 | 591 | 430 | 612 | 855 | 1330 | 1693 | 1945 | 2191 | | mL/kg/day | | | | | | | | | | | Control | 19.1 | 10.8 | 5.2 | 7.5 | 11.7 | 17.3 | 24.4 | 33.1 | 39.1 | | Pregnant | 18.3 | 10.4 | 4.9 | 5.9 | 10.7 | 16.4 | 23.8 | 34.5 | 39.6 | | Lactating | 21.4 | 9.8 | 7.4 | 9.8 | 14.8 | 20.5 | 26.8 | 35.1 | 37.4 | | Fraction of daily fluid | I intake that is | s tapwater (%) | | | | | | | | | Control | 57.2 | 18.0 | 24.6 | 32.2 | 45.9 | 59.0 | 70.7 | 79.0 | 83.2 | | Pregnant | 54.1 | 18.2 | 21.2 | 27.9 | 42.9 | 54.8 | 67.6 | 76.6 | 83.2 | | Lactating | 57.0 | 15.8 | 27.4 | 38.0 | 49.5 | 58.1 | 65.9 | 76.4 | 80.5 | Number of observations: nonpregnant, nonlactating controls (n = 6,201); pregnant (n = 188); lactating (n = 77). Source: Ershow et al., 1991. Table 3-26. Total Fluid (mL/Day) Derived from Various Dietary Sources by Women Aged 15-49 Years* | | | Control V | Nomen | Р | regnant V | Vomen | L | actating V | Nomen | |--|-------------------|-----------|----------|-------------------|-----------|---------|-------------------|------------|----------| | | | Pe | rcentile | | Per | centile | | Per | rcentile | | Sources | Mean ^b | 50 | 95 | Mean ^b | 50 | 95 | Mean ^b | 50 | 95 | | Drinking Water | 583 | 480 | 1440 | 695 | 640 | 1760 | 677 | 560 | 1600 | | Milk and Milk Drinks | 162 | 107 | 523 | 308 | 273 | 749 | 306 | 285 | 820 | | Other Dairy Products | 23 | 8 | 93 | 24 | 9 | 93 | 36 | 27 | 113 | | Meats, Poultry, Fish, Eggs | 126 | 114 | 263 | 121 | 104 | 252 | 133 | 117 | 256 | | Legumes, Nuts, and Seeds | 13 | 0 | 77 | 18 | 0 | 88 | 15 | 0 | 72 | | Grains and Grain Products | 90 | 65 | 257 | 98 | 69 | 246 | 119 | 82 | 387 | | Citrus and Noncitrus Fruit Juices | 57 | 0 | 234 | 69 | 0 | 280 | 64 | 0 | 219 | | Fruits, Potatoes, Vegetables, Tomatoes | 198 | 171 | 459 | 212 | 185 | 486 | 245 ' | 197 | 582 | | Fats, Oils, Dressings, Sugars, Sweets | 9 | 3 | 41 | 9 | 3 | 40 | 10 | 6 | 50 | | Tea | 148 | 0 | 630 | 132 | 0 | 617 | 253 | 77 | 848 | | Coffee and Coffee Substitutes | 291 | 159 | 1045 | 197 | 0 | 955 | 205 | 80 | 955 | | Carbonated Soft Drinks ^c | 174 | 110 | 590 | 130 | 73 | 464 | 117 | 57 | 440 | | Noncarbonated Soft Drinks ^c | 38 | 0 | 222 | 48 | 0 | 257 | 38 | 0 | 222 | | Beer | 17 | 0 | 110 | 7 | 0 | 0 | 17 | 0 | 147 | | Wine Spirits, Liqueurs, Mixed Drinks | 10 | 0 | 66 | 5 | 0 | 25 | 6 | 0 | 59 | | All Sources | 1940 | NA | NA | 2076 | NA | NA | 2242 | NA | NA | Number of observations: nonpregnant, nonlactating controls (n = 6,201); pregnant (n = 188); lactating (n = 77). Source: Ershow et al., 1991. Individual means may not add to all-sources total due to rounding. Includes regular, low-calorie, and noncalorie soft drinks. NA: Not appropriate to sum the columns for the 50th and 95th percentiles of intake. | | | Table 3-27. Water | | | | | |----------------------------------|--------------|--|------------|--------------------------|--------------------------------|---------------| | Room nperature ^b (°F) | | | Activi | ty Level | | | | | High (0.1 | High (0.15 hp/man) ^c Medium (0. | | .10 hp/man) ^c | Low (0.05 hp/man) ^c | | | | <u>No.</u> ⁴ | <u>Intake</u> | <u>No.</u> | <u>Intake</u> | <u>No.</u> | <u>Intake</u> | | 100 | | | | | 15 | 0.653 | | | | | | | | (0.75) | | 95 | 18 | 0.540 | 12 | 0.345 | 6 | 0.50 | | | | (0.31) | | (0.59) | | (0.31) | | 90 | 7 | 0.286 | 7 | 0.385 | 16 | 0.23 | | | | (0.26) | • | (0.26) | | (0.20) | | 85 | 7 | 0.218 | 16 | 0.213 | | | | | | (0.36) | | (0.20) | | | | 80 | 16 | 0.222 | | | | | | | | (0.14) | | _ | | | Data expressed as mean intake with standard deviation in parentheses. Source: McNall and Schlegel, 1968. b Humidity = 80 percent; air velocity = 60 ft/min. The symbol "hp" refers to horsepower. Number of subjects with continuous data. | Table 3-2 | Table 3-28. Planning Factors for Individual Tapwater Consumption | | | | | |-------------------------|--|--|--|--|--| | Environmental Condition | Recommended Planning Factor (gal/day)* | Recommended Planning Factor (L/day) ^{a,b} | | | | | Hot | 3.0° | 11.4 | | | | | Temperate | 1.5 ^d | 5.7 | | | | | Cold | 2.0° | 7.6 | | | | - ^a Based on a mix of activities among the work force as follows: 15% light work; 65% medium work; 20% heavy work. These factors apply to the conventional battlefield where no nuclear, biological, or chemical weapons are used. - ^b Converted from gal/day to L/day. - This assumes 1 quart/12-hour rest period/man for perspiration losses and 1 quart/day/man for urination plus 6 quarts/12-hours light work/man, 9 quarts/12-hours moderate work/man, and 12 quarts/12-hours heavy work/man. - ^d This assumes 1 quart/12-hour rest period/man for perspiration losses and 1 quart/day/man for urination plus 1 quart/12-hours light work/man, 3 quarts/12-hours moderate work/man, and 6 quarts/12-hours heavy work/man. - This assumes 1 quart/12-hour rest period/man for perspiration losses, 1 quart/day/man for urination, and 2 quarts/day/man for respiration losses plus 1 quart/12-hours light work/man, 3 quarts/12-hours moderate work/man, and 6 quarts/6-hours heavy work/man. Source: U.S. Army, 1983. | Study | Number of Individuals | Type of Water
Consumed | Time Period/ Survey
Type | Population Surveyed | Comments | |--|---|--|---|--|--| | KEY | | | | | • | | Canadian Ministry of
National Health and
Welfare, 1981 | 970 | Total tapwater consumption | Weekday and weekend
day in both summer and
winter; estimation based
on sizes and types of
containers used | All ages; Canada | Seasonal data; includes many tapwater-
containing items not commonly surveyed;
possible bias because identification of
vessel size used as survey techniques;
short-term study | | Ershow and Cantor,
1989 | Based on data from
NFCS; approximately
30,000 individuals | Total
tapwater; total fluid consumption | 3-day recall, diaries | All ages; large sample representative of U.S. population | Short-term recall data; seasonally balanced data | | Rosenberry and
Burmaster, 1992 | Based on data from
Ershow and Cantor,
1989 | Total tapwater; total fluid consumption | 3-day recall, diaries | All ages; large sample
representative of US
population | Short-term recall data; seasonally
balanced; suitable for Monte Carlo
simulations | | RELEVANT | | | | | | | Cantor et al., 1987 | 5,258 | Total tapwater; total fluid consumption | 1 week/usual intake in winter based on recall | Adults only; weighted toward older adults; U.S. population | Based on recall of behavior from previous
winter; short-term data; population not
representative of general U.S. population | | Gillies and Paulin,
1983 | 109 | Total tapwater consumption | 24 hours; duplicate water samples collected | Adults only; New Zealand | Based on short-term data | | Hopkin and Ellis,
1980 | 3,564 | Total tapwater, total liquid consumption | 1 week period, diaries | All ages; Great Britain | Short-term diary data | | CRP, 1981 | Based on data from several sources | Water and water-based drinks; milk; total fluids | NA® | NAª | Survey design and intake categories not clearly defined | | NAS, 1977 | Calculated average
based on several
sources | Average per capita "liquid" consumption | NA ^a | NA [®] | Total tapwater not reported; population ar
survey design not reported | | Table 3-29. Drinking Water Intake Surveys (continued) | | | | | | |---|--|--|---|--|--| | Study | Number of Individuals | Type of Water Consumed | Time Period/ Survey
Type | Population Surveyed | Comments | | Pennington, 1983 | Based on NFCS and
NHANES II; approximately
30,000 and 20,000
participants, respectively | Total tapwater; total fluid consumption | NFCS:24-hour recall
on 2-day dairy;
NHANES II:24-hour
recall | NFCS:1 month to 97 years;
NHANES II:6 months to 74
years; representative
samples of U.S. population | Based on short-term recall data | | USDA, 1995 | Based on 89-91 CSF11;
approximately 15,000
individuals | Plain drinking water,
coffee, tea, fruit drinks
and ades | 1-day recall | All ages, large sample representative of U.S. population | Short-term recall data; seasonall adjusted | | U.S. EPA, 1984 | Based on NFCS;
approximately 30,000
individuals | Tapwater; water based
foods and beverages;
soups; beverage
consumption | 3-day recall, diaries | All ages; large sample representative of U.S. population | Short-term recall data; seasonally balanced | | U.S. EPA, 1995 | Over 4,000 participants of
NHAPS | Number of glasses of drinking water and juice with tapwater | 24-hour diaries | All ages, large representative sample of U.S. population | Does not provide data on the volu
of tapwater consumed | | McNall and
Schlegel, 1968 | Based on 2 groups of 8 subjects each | Tapwater | 8-hour work cycle | Males between 17-25 years
of age; small sample; high
activity levels/hot climates | Based on short-term data | | U.S. Army, 1983 | NA | All fluids consumed to
satisfy body needs for
internal water; includes
soups, hot and cold
drinks and tapwater | NA | High activity levels/hot climates | Study designed to provide water consumption planning factors for various activities and field conditi based on estimated amount of water required to account for losses frourination, perspiration, and respiration. | | | | | Percen | tiles | | | |---------------------------------|----------------------|---------------------|----------------------|-----------------------|------------------|-------------------------| | Age Group/ | Manage | 5045 | 004 | O54h | A 4. 445-1- | Fitted | | Population | Mean | 50th | 90th | 95th | Multiple | Distributions | | <1 year* | 0.30 L/day | 0.24 L/day | 0.65 L/day | 0.76 L/day | Tables 3-6, | Table 3-11 ^b | | | 44 mL/kg-day | 35 mL/kg-day | 102 mL/kg-day | 127 mL/kg-day | 3-7, and 3-
8 | | | <3 years ^c | 0.61 L/day | | 1.5 L/day | | Table3-3 | | | 3-5 years° | 0.87 L/day | | 1.5 L/day | | Table3-3 | | | 1-10 years ^a | 0.74 L/day | 0.66 L/day | 1.3 L/day | 1.5 L/day | Tables 3-6, | Table 3-11b | | - | 35 mL/kg-day | 31 mL/kg-day | 64 mL/kg-day | 79.4 mL/kg-
day | 3-7, and 3-
8 | | | 11-19 years* | 0.97 L/day | 0.87 L/day | 1.7 L/day | 2.0 L/day | Tables 3-6, | Table 3-11 ^b | | | 18 mL/kg-day | 16 mL/kg-day | 32 mL/kg-day | 40 mL/kg-day | 3-7, and 3-
8 | | | Adults ^a | 1.4 L/day | 1.3 L/day | 2.3 L/day | | Tables 3-6, | Table 3-11 ^b | | | 21 mL/kg-day | 19 mL/kg-day | 34 mL/kg-day | | 3-7, and 3-
8 | | | Pregnant Women ^d | 1.2 L/day | 1.1 L/day | 2.2 L/day | 2.4 L/day | Table 3-25 | | | | 18.3 mL/kg-day | 16 mL/kg-day | 35 mL/kg-day | 40 mL/kg-day | | | | Lactating Women ^d | 1.3 L/day | 1.3 L/day | 1.9 L/day | 2.2 L/day | Table 3-25 | | | | 21.4 mL/kg-day | 21 mL/kg-day | 35 mL/kg-day | 37 mL/kg-day | | | | Adults in High | 0.21 to 0.65 L/hour, | depending on ambi | ient temperature and | l activity level; see | Гable 3-27. | | | Activity/Hot Climate Conditions | | | | | | | | Active Adults | 6 L/day (temperate | dimate) to 11 L/day | (hot climate); see T | able 3-28. | | | a Source: Ershow and Cantor, 1989 b Source: Roseberry and Burmaster, 1992 c Source: Canadian Ministry of Health and Welfare, 1981 d Ershow et al. (1991) presented data for pregnant women, lactating women, and control women. e Source: McNall and Schlegal, 1968 f Source; U.S. Armv, 1983 | | 90th | | | |--------------|-----------------------|---------------------|---| | Mean (L/day) | Percentile
(L/day) | Number in
Survey | Reference | | 1.38 | 2.41 | 639 | Canadian Ministry of Health and Welfare, 1981 | | 1.41 | 2.28 | 11,731 | Ershow and Cantor, 1989 | ` | ean (L/day) | 90th Percentile | Reference | | |--------------------|-----------------|--------------------------|--| | 30ª | 2.40 | Cantor et al., 1987 | | | 63 (calculated) | | NAS, 1977 | | | 25 | 1.90 | Gillies and Paulin, 1983 | | | 04 (25 to 30 yrs) | | Pennington, 1983 | | | 26 (60 to 65 yrs) | - | Pennington, 1983 | | | 04-1.47 (ages 20+) | | U.S. EPA, 1984 | | | 37 (20 to 64 yrs) | 2.27 | Ershow and Cantor, 1989 | | | 46 (65+ yrs) | 2.29 | Ershow and Cantor, 1989 | | | 15 | | USDA, 1995 | | | 07 | 1.87 | Hopkins and Ellis, 1980 | | | | T: | able 3-33. Key Study | Tapwater Intake Rates for Children | |----------------|-----------------|----------------------------|---| | Age
(years) | Mean
(L/day) | 90th Percentile
(L/day) | Reference | | <1 | 0.30 | 0.65 | Ershow and Cantor, 1989 | | <3 | 0.61 | 1.50 | Canadian Ministry of National Health and Welfare, 198 | | 3-5 | 0.87 | 1.50 | Canadian Ministry of National Health and Welfare, 198 | | 1-10 | 0.74 | 1.29 | Ershow and Cantor, 1989 | | 6-17 | 1.14 | 2.21 | Canadian Ministry of National Health and Welfare, 198 | | 11-19 | 0.97 | 1.70 | Ershow and Cantor, 1989 | | | Table 3-34. Summary of Intake Rates for Children in Relevant Studies | | | | | | |-------------|--|-------------------------------|--|--|--|--| | Age | Mean
(L/day) | Reference | | | | | | Age | (Duay) | Reference | | | | | | 6-11 months | 0.20 | Pennington, 1983 | | | | | | <1 yr | 0.19 | U.S. EPA, 1984 | | | | | | <1 yr | 0.32 | Roseberry and Burmaster, 1992 | | | | | | 2 yrs | 0.50 | Pennington, 1983 | | | | | | 1-4 yrs | 0.58 | U.S. EPA, 1984 | | | | | | 5-9 yrs | 0.67 | U.S. EPA, 1984 | | | | | | 1-10 yrs | 0.70 | Roseberry and Burmaster, 1992 | | | | | | 10-14 yrs | 0.80 | U.S. EPA, 1984 | | | | | | 14-16 yrs | 0.72 | Pennington, 1983 | | | | | | 15-19 yrs | 0.90 | U.S. EPA, 1984 | | | | | | 11-19 yrs | 0.91 | Roseberry and Burmaster, 1992 | | | | | • | | able 3-35. Confidence in Tapwater Intake Recommendations Rationale | Rating | |---|--|--| | Considerations | Nationale | | | Study Elements • Level of peer review | | | | Accessibility | The two monographs are available from the sponsoring agencies; the others are library-accessible. | High | | Reproducibility | Methods are well-described. | High | | Focus on factor of interest | The studies are directly relevant to tapwater. | High | | Data pertinent to U.S. | See "representativeness" below. | NA | | Primary data | The two monographs used recent primary data (less than one week) on recall of intake. | High | | • Currency | Data were all collected in the 1978 era. Tapwater use may have changed since that time period. | Low | | Adequacy of data collection
period | These are one- to three-day intake data. However, long term variability may be small. Their use as a chronic intake measure can be assumed. | Medium | | Validity of approach | The approach was competently executed. | High | | Study size | This study was the largest monograph that had data for
11,000 individuals. | High | | Representativeness of the
population | The Ershow and Cantor (1989) and Canadian surveys were validated as demographically representative. | High | | Characterization of variability | The full distributions were given in the main studies. | High | | Lack of bias in study design (high rating is desirable) | Bias was not apparent. | High | | Measurement error | No physical measurements were taken. The method relied on recent recall of standardized volumes of drinking water containers, and was not validated. | Medium | | Other Elements | | | | Number of studies | There were two key studies for the adult and child recommendations. There were six other studies for adults, one study for pregnant and lactating women, and two studies for high activity/hot climates. | High for adult and children. Low for the other recommended subpopulation values. | | Agreement between researchers | This agreement was good. | High | | Overall Rating | The data are excellent, but are not current. | Medium | | Estimation
Method | Mean
(mg/day) | Median
(mg/day) | Standard
Deviation
(mg/day) | Range
(mg/day) | 95th Percentile
(mg/day) | Geometric
Mean
(mg/day) | |----------------------|------------------|--------------------|-----------------------------------|-------------------|-----------------------------|-------------------------------| | Aluminum | 181 | 121 | 203 | 25-1,324 | 584 | 128 | | Silicon | 184 | 136 | 175 | 31-799 | 5,78 | 130 | | Titanium | 1,834 | 618 | 3,091 | 4-17,076 | 9,590 | 401 | | Minimum | 108 | 88 | 121 | 4-708 | 386 | 65 | • | Child | Sample
Number | Soil Ingestion as
Calculated from Ti
(mg/day) | Soil Ingestion as
Calculated from Al
(mg/day) | Soil Ingestion as
Calculated from AIR
(mg/day) | Limiting Tracer
(mg/day) | |----------------------|--------------------------|---|---|--|-------------------------------| | 1 | L3
L14
L25 | 103
154
130 | 300
211
23 | 107
172
- | 103
154
23 | | 2 | L5
L13
L27 | 131
184
142 | -
103
81 | 71
82
84 | 71
82
81 | | 3 | L2
L17 | 124
670 | 42
566 | 84
174 | 42
174 | | 4 | L4
L11 | 246
2,990 | 62
65 | 145
139 | 62
65 | | 5 | L8
L21 | 293
313 | - | 108
152 | 108
152 | | 6 | L12
L16 | 1,110
176 | 693 | 362
145 | 362
145 | | 7 | L18
L22 | 11,620
11,320 | 77 | 120
- | 120
77 | | 8
9
10
11 | L1
L6
L7
L9 | 3,060
624
600
133 | 82
979
200
-
195 | 96
111
124
95 | 82
111
124
95
106 | | 12
13
14
15 | L10
L15
L19
L20 | 354
2,400
124
269 | 71
212 | 106
48
93
274 | 48
71
212 | | 16
17
18 | L23
L24
L26 | 1,130
64
184 | 51
566
56 | 84
-
- | 51
64
56 | | rithmetic Mean | | 1,431 | 232 | 129 | 105 | | Child | Sample | Soil Ingestion as
Calculated from Ti
(mg/day) | Soil Ingestion as
Calculated from Ai
(mg/day) | Limiting Tracer
(mg/day) | |-----------------|----------|---|---|-----------------------------| | 1 | G5
G6 | 3,290
4,790 | 57
71 | 57
71 | | 2 | G1 | 28 | 26 | 26 | | 3 | G2
G8 | 6,570
2,480 | 94
57 | 84
57 | | 4 | G3 | 28 | 77 | 28 | | 5 | G4 | 1,100 | 30 | 30 | | 6 | G7 | 58 | 38 | 38 | | Arithmetic Mean | | 2,293 | 56 | 49 | | | 300 mg So | oil Ingested | 1500 mg S | oil Ingested | |----------------|-----------|--------------|-----------|--------------| | Tracer Element | Mean | SD | Mean | SD | | Al | 152.8 | 107.5 | 93.5 | 15.5 | | Ва | 2304.3 | 4533.0 | 149.8 | 69.5 | | Mn | 1177.2 | 1341.0 | 248.3 | 183.6 | | Si | 139.3 | 149.6 | 91.8 | 16.6 | | Ti | 251.5 | 316.0 | 286.3 | 380.0 | | V | 345.0 | 247.0 | 147.6 | 66.8 | | Y | 120.5 | 42.4 | 87.5 | 12.6 | | Zr | 80.6 | 43.7 | 54.6 | 33.4 | | | | | | Intake (mg/day |) ^a | | |--------------------|----|------|--------|----------------|--------------------|---------| | Tracer Element | N | Mean | Median | SD | 95th
Percentile | Maximum | | Aluminum | | | | | | | | soil | 64 | 153 | 29 | 852 | 223 | 6,837 | | dust | 64 | 317 | 31 | 1,272 | 506 | 8,462 | | soil/dust combined | 64 | 154 | 30 | 629 | 478 | 4,929 | | Siticon | | | | | | | | soil | 64 | 154 | 40 | 693 | 276 | 5,549 | | dust | 64 | 964 | 49 | 6,848 | 692 | 54,870 | | soil/dust combined | 64 | 483 | 49 | 3,105 | 653 | 24,900 | | Yttrium | | | | | | | | soil | 62 | 85 | 9 | 890 | 106 | 6,736 | | dust | 64 | 62 | 15 | 687 | 169 | 5,096 | | soil/dust combined | 62 | 65 | 11 | 717 | 159 | 5,269 | | Titanium | | | | | | | | soil | 64 | 218 | 55 | 1,150 | 1,432 | 6,707 | | dust | 64 | 163 | 28 | 659 | 1,266 | 3,354 | | soil/dust combined | 64 | 170 | 30 | 691 | 1,059 | 3,597 | Corrected for Tracer Concentrations in Foods Source: Adapted from Calabrese et al., 1989. | | | | Standard Error of the | | |----------|----------------|------------------|-----------------------|------------------------------| | Element | Mean
(mg/d) | Median
(mg/d) | Mean
(mg/d) | Range
(mg/d) ^b | | Aluminum | 38.9 | 25.3 | 14.4 | 279.0 to 904.5 | | Silicon | 82.4 | 59.4 | 12.2 | -404.0 to 534.6 | | Titanium | 245.5 | 81.3 | 119.7 | -5,820.8 to 6,182.2 | | Minimum | 38.9 | 25.3 | 12.2 | -5,820.8 | | Maximum | 245.5 | 81.3 | 119.7 | 6,182.2 | Excludes three children who did not provide any samples (N=101). Negative values occurred as a result of correction for nonsoil sources of the tracer elements. Source: Adapted from Davis et al., 1990. | | Table 4-7. Geometric Mean (GM) and Standard Deviation (GSD) LTM Values for Children at Daycare Centers and Campgrounds | | | | | | | | | |-----------|--|-----------------|--------------------|---------------------|-----------------|--------------------|---------------------|--|--| | | | Daycare Centers | | | | Campgrounds | | | | | Age (yrs) | Sex | n | GM LTM
(mg/day) | GSD LTM
(mg/day) | n | GM LTM
(mg/day) | GSD LTM
(mg/day) | | | | <1 | Girls
Boys | 3
1 | 81
75 | 1.09 | - | - | <u>-</u> | | | | 1-<2 | Girls | 20 | 124 | 1.87 | 3 | 207 | 1.99 | | | | | Boys | 17 | 114 | 1.47 | 5 | 312 | 2.58 | | | | 2-<3 | Girls | 34 | 118 | 1.74 | 4 | 367 | 2.44 | | | | | Boys | 17 | 96 | 1.53 | 8 | 232 | 2.15 | | | | 3-4 | Girls | 26 | 111 | 1.57 | 6 | 164 | 1.27 | | | | | Boys | 29 | 110 | 1.32 | 8 | 148 | 1.42 | | | | 4-<5 | Girls | 1 | 180 | - | 19 | 164 | 1.48 | | | | | Boys | 4 | 99 | 1.62 | 18 | 136 | 1.30 | | | | All girls | | 86 | 117 | 1.70 | 36 | 179 | 1.67 | | | | All boys | | 72 | 104 | 1.46 | 42 | 169 | 1.79 | | | | Total | | 162° | 111 | 1.60 | 78 ⁶ | 174 | 1.73 | | | Age and/or sex not registered for eight children. Age not registered for seven children. Source: Adapted from Van Wijnen et al., 1990. | | | First Sampling Period | | | Second Sampling Period | | | |-------------------------------|-------------|-----------------------|---|----|---|--|--| | Weather Category | Age (years) | n | Estimated Geometric Mean
LTM Value
(mg/day) | n | Estimated Geometric Mear
LTM Value
(mg/day) | | | | Bad | <1 | 3 | 94 | 3 | 67 | | | | (>4 days/week precipitation) | 1-<2 | 18 | 103 | 33 | 80 | | | | | 2-<3 | 33 | 109 | 48 | 91 | | | | | 4-<5 | 5 | 124 | 6 | 109 | | | | Reasonable | <1 | | | 1 | 61 | | | | (2-3 days/week precipitation) | 1-<2 | | | 10 | 96 | | | | | 2-<3 | | | 13 | 99 | | | | | 3-<4 | | | 19 | 94 | | | | | 4-<5 | | | 1 | 61 | | | | Good | <1 | 4 | . 102 | | | | | | (<2 days/week precipitation) | 1-<2 | 42 | 229 | | | | | | | 2-<3 | 65 | 166 | | | | | | | 3-<4 | 67 | 138 | | | | | | | 4-<5 | 10 | 132 | | | | | | Table 4 | -9. Distribut | ion of Avera | ige (Mean) C | aily Soil Inge | estion Estim | ates Per Child | for 64 Childre | en ^a (mg/day) | | |---------------------------------------|-----------------|--------------|--------------|----------------|--------------|----------------|----------------|--------------------------|------------| | Type of Estimate
Number of Samples | Overall
(64) | A1
(64) | Ba
(33) | Mn
(19) | Si
(63) | Ti
(56) | V
(52) | Y
(61) | Zr
(62) | | Mean | 179 | 122 | 655 | 1,053 | 139 | 271 | 112 | 165 | 23 | | 25th Percentile | 10 | 10 | 28 | 35 | 5 | 8 | 8 | 0 | 0 | | 50th Percentile | 45 | 19 | 65 | 121 | 32 | 31 | 47 | 15 | 15 | | 75th Percentile | 88 | 73 | 260 | 319 | 94 | 93 | 177 | 47 | 41 | | 90th Percentile | 186 | 131 | 470 | 478 | 206 | 154 | 340 | 105 | 87 | | 95th Percentile | 208 | 254 | 518 | 17,374 | 224 | 279 | 398 | 144 | 117 | | Maximum | 7,703 | 4,692 | 17,991 | 17,374 | 4,975 | 12,055 | 845 | 8,976 | 208 | For each child, estimates of soil ingestion were formed on days 4-8 and the mean of these estimates was then evaluated for each child. The values in the column "overall" correspond to percentiles of the distribution of these means over the 64 children. When specific trace elements were not excluded via the relative standard deviation criteria, estimates of soil ingestion based on the specific trace element were formed for 108 days for each subject. The mean soil ingestion estimate was again evaluated. The distribution of these means for specific trace elements is shown. Source: Stanek and Calabrese, 1995a. | Table 4-10. Estimated Distribution of Individual Mean D Data for 64 Subjects Projected Over 3 | | |--
--| | Range
50th Percentile (median)
90th Percentile
95th Percentile | 1 - 2,268 mg/d ^b
75 mg/d
1,190 mg/d
1,751 mg/d | | Based on fitting a log-normal distribution to model daily ingestion values. Subject with pica excluded. Source: Stanek and Calabrese, 1995a. | soil | | Scenarios | Media | Exposure
(mg/day) | Days/Year
Activity | Fraction Soil
Content | Annual Average
Soil Intake
(mg/day) | |--------------------------------|-------|----------------------|-----------------------|--------------------------|---| | Young Child (2.5 Years Old) | | | | | | | Outdoor Activities (Summer) | Soil | 250 | 130 | 1 | 90 | | ndoor Activities (Summer) | Dust | 50 | 182 | 0.8 | 20 | | Indoor Activities (Winter | Dust | 100 | 182 | 0.8 | 40 | | TOTAL SOIL INTAKE | | | | | <u>40</u>
150 | | Older Child (6 Years Old) | | | | | | | Outdoor Activities (Summer) | Soil | 50 | 152 | 1 | 21 | | Indoor Activities (Year-Round) | Dust | 3 | 365 | 0.8 | <u>2.4</u> | | TOTAL SOIL INTAKE | | | | | 23.4 | Table 4-12. Estimated Soil Ingestion Rate Summary Statistics and Parameters for Distributions Using Binder et al. (1986) Data with Actual Fecal Weights | | | Soil Intake (mo | g/day) | | |---------------------|-------|-------------------------|------------------|-------| | Trace Element Basis | A1 | Si | Ti | MEANa | | Mean | 97 | 85 | 1,004 | 91 | | Min | 11 | 10 | 1 | 13 | | 10th | 21 | 19 | 3 | 22 | | 20th | 33 . | 23 | 22 | 34 | | 30th | 39 | 36 | 47 | 43 | | 40th | 43 | 52 | 172 | 49 | | Med | 45 | 60 | 293 | 59 | | 60th | 55 | 65 | 475 | 69 | | 70th | 73 | 79 | 724 | 92 | | 80th | 104 | 106 | 1,071 | 100 | | 90th | 197 | 166 | 2,105 | 143 | | Max | 1,201 | 642 | 14,061 | 921 | | | | Lognormal Distribution | n Parameters | | | Median | 45 | 60 | | 59 | | Standard Deviation | 169 | 95 | | 126 | | Arithmetic Mean | 97 | 85 | _ | 91 | | | Un | derlying Normal Distrib | ution Parameters | | | Mean | 4.06 | 4.07 | _ | 4.13 | | Standard Deviation | 0.88 | 0.85 | | 0.80 | ^a MEAN = arithmetic average of soil ingestion based on aluminum and silicon. Source: Thompson and Burmaster, 1991. | Tracer | Reported Mean (mg/day) | Age Adjusted Mean
(mg/day) | |----------|------------------------------|-------------------------------| | | Calabrese et al., 1989 Study | - | | Aluminum | 153 | 160 | | Silicon | 154 | 161 | | Titanium | 218 | 228 | | Vanadium | 459 | 480 | | Yttrium | 85 | 89 | | | Davis et al., 1990 Study | | | Aluminum | 39 | 53 | | Silicon | 81 | 111 | | Titanium | 246 | 333 | Age adjusted mean estimates of soil ingestion in young children. Mean estimates of soil ingestion for each tracer in each study were adjusted using the following equation: Y = x e^(0.112 ' yr), where Y = adjusted mean soil ingestion (mg/day), x = a constant, and yr = age in years. Source: Sedman and Mahmood, 1994. Table 4-14. Positive/Negative Error (bias) in Soil Ingestion Estimates in the Calabrese et al. (1989) Mass-balance Study: Effect on Mean Soil Ingestion Estimate (mg/day)^a | | Negative Eποτ | | | | | | | | |-----------|---|------------------|-------------------------|-------------------------|-----------|------------------|------------------|--| | | Lack of Fecal
Sample on Final
Study Day | Other
Causes⁵ | Total Negative
Error | Total Positive
Error | Net Error | Original
Mean | Adjusted
Mean | | | Aluminum | 14 | 11 | 25 | 43 | +18 | 153 | 136 | | | Silicon | 15 | 6 | 21 | 41 | +20 | 154 | 133 | | | Titanium | 82 | 187 | 269 | 282 | +13 | 218 | 208 | | | Vanadium | 66 | 55 | 121 | 432 | +311 | 459 | 148 | | | Yttrium | 8 | 26 | 34 | 22 | -12 | 85 | 97 | | | Zirconium | 6 | 91 | 97 | 5 | -92 | 21 | 113 | | How to read table: for example, aluminum as a soil tracer displayed both negative and positive error. The cumulative total negative error is estimated to bias the mean estimate by 25 mg/day downward. However, aluminum has positive error biasing the original mean upward by 43 mg/day. The net bias in the original mean was 18 mg/day positive bias. Thus, the original 156 mg/day mean for aluminum should be corrected downward to 136 mg/day. Values indicate impact on mean of 128-subject-weeks in milligrams of soil ingested per day. Source: Calabrese and Stanek, 1995. | | T | able 4-15. Soil Ingestion | n Rates for Assessment P | urposes | | |--------------|-----------|-----------------------------------|--|---|---| | Receptor Age | Setting | Soil Load on
Hands
(mg/cm²) | Soil Exposure
Ingestion Rate
(mg/hr) | Suggested
Exposure
Durations
(hr/yr) | Average Daily Soil
Ingestion
(mg/day) | | Pica Child | | | 1,000 | 200 | 500 | | 2.5 yrs | Outdoor | 0.5 | 20 | 1,000 | 50 | | | Indoor | 0.4 | 3 | Remaining ^a | 60 | | 6 yrs | Outdoor | 0.5 | 10 | 700 | 20 | | | Indoor | 0.04 | 0.15 | 5,000 | 2 | | Adult | Gardening | 1.0 | 20 | 300 | 20 | | | Indoor | 0.04 | 0.03 | 5,000 | 0.4 | ^a Hawley (1985) assumed the child spent all the time at home, so that the indoor time was 8,760 hours/year minus the outdoor time. Source: Sheppard, 1995 | Table 4-16. Estimates of Soil Ingestion for Adults | | | | | | |--|-------|----------------------|-----------------------|--------------------------|---| | Scenarios | Media | Exposure
(mg/day) | Days/Year
Activity | Fraction Soil
Content | Annual Average Soil
Intake
(mg/day) | | Adult | | | | | | | Work in attic (year-round) | Dust | 110 | 12 | 0.8 | 3 | | Living Space (year-round) | Dust | 0.56 | 365 | 8.0 | 0.5 | | Outdoor Work (summer) | Soil | 480 | 43 | 1 | <u>57</u> | | TOTAL SOIL INTAKE | | | | | 60.5 | | Source: Hawley, 1985. | | | | | | • | Week | AI | Ba | Mn | Si | <u>Ti</u> | V | Υ | Zr | |-------|-----|--------|-------|-----|-----------|-------|----|-----| | Means | | | | | | | | | | 1 | 110 | -232 | 330 | 30 | 71 | 1,288 | 63 | 134 | | 2 | 98 | 12,265 | 1,306 | 14 | 25 | 43 | 21 | 58 | | 3 | 28 | 201 | 790 | -23 | 896 | 532 | 67 | -74 | 15 -27 112 1,192 150 047 35 60 65 -144 1,368 831 85 66 -71 597 386 2 3 ^a Data were converted to milligrams ^b Negative values occur because of correction for food and capsule ingestion. Source: Calabrese et al., 1990 | Table 4-18. Daily Soil Ingestion Estimation in a Soil-Pica Child by Tracer and by Week (mg/day) | | | | | | | | |---|---------------------------------|---------------------------------------|--|--|--|--|--| | Tracer | Week 1 Estimated Soil Ingestion | Week 2
Estimated Soil
Ingestion | | | | | | | Al | 74 | 13,600 | | | | | | | Ba | 458 | 12,088 | | | | | | | Mn | 2,221 | 12,341 | | | | | | | Si | 142 | 10,955 | | | | | | | Ti | 1,543 | 11,870 | | | | | | | l v | 1,269 | 10,071 | | | | | | | Y | 147 | 13,325 | | | | | | | Zr | 86 | 2,695 | | | | | | | Source: Calabrese | Source: Calabrese et al., 1991 | | | | | | | | | | Table 4-19. Ratios | of Soil, Dust, and Re | esidual Fecal Samp | les in the Soil Pica Child | |-----|-----------------|--------------------|-----------------------|--------------------|---| | Tra | cer Ratio Pairs | Soil | Fecal | Dust | Estimated % of Residual Fecal Tracers of
Soil Origin as Predicted by Specific Tracer
Ratios | | 1. | Mn/Ti | 208.368 | 215.241 | 260.126 | 87 | | 2. | Ba/Ti | 187.448 | 206.191 | 115.837 | 100 | | 3. | Si/Ti | 148.117 | 136.662 | 7.490 | 92 | | 1. | V/Ti | 14.603 | 10.261 | 17.887 | 100 | | 5. | Ai/Ti | 18.410 | 21.087 | 13.326 | 100 | | 3. | Y/Ti | 8.577 | 9.621 | 5.669 | 100 | | 7. | Mn/Y | 24.293 | 22.373 | 45.882 | 100 | | 3. | Ba/Y | 21.854 | 21.432 | 20.432 | 71 | | €. | Si/Y | 17.268 | 14.205 | 1.321 | 81 | | 10. | V/Y | 1.702 | 1.067 | 3.155 | 100 | | 11. | Al/Y | 2.146 | 2.192 | 2.351 | 88 | | 12. | Mn/Al | 11.318 | 10.207 | 19.520 | 100 | | 13. | Ba/Al | 10.182 | 9.778 | 8.692 | 73 | | 14. | Si/Al | 8.045 | 6.481 | 0.562 | 81 | | 15. | V/AI | 0.793 | 0.487 | 1.342 | 100 | | 16. | Si/V | 10.143 | 13.318 | 0.419 | 100 | | 17. | Mn/Si | 1.407 | 1.575 | 34.732 | 99 | | 18. | Ba/Si | 1.266 | 1.509 | 15.466 | 83 | | 19. | Mn/Ba | 1.112 | 1.044 | 2.246 | 100 | | | | Number of | | Population Studied | | |--------------------------------|---|--|--------------------------|--|---| | Study | Study Type | Observations | Age | · | Comments | | CHILDREN KEY STUDIES: | | | | | | | Binder et al., 1986 | Tracer study using aluminum, silicon, and titanium | 59 children | 1-3 years | Children living near lead
smelter in Montana | Did not account for tracer in food
and medicine; used assumed fect
weight of 15 g/day; short-term stud
conducted over 3 days | | Calabrese et al., 1989 | Tracer - mass balance study using aluminum, barium, manganese, silicon, titanium, vanadium, ytrium, and zirconium | 64 Children | 1-4 years | Children from greater
Amherst area of
Massachusetts; highly-
educated parents | Corrected for tracer in food and medicine; study conducted over two-week
period; used adults to validate methods; one pica child in study group. | | Clausing et al., 1987 | Tracer study using aluminum, acid insoluble residue, and titanium | 18 nursery school
children; 6
hospitalized
children | 2-4 years | Dutch children | Did not account for tracer in food
and medicines; used tracer-based
intake rates for hospitalized
children as background values;
short-term study conducted over 5
days | | Davis et al., 1990 | Tracer - mass balance study using aluminum silicon and titanium | 104 children | 2-7 years | Children from 3-city area in Washington State | Corrected for tracer in food and medicine; short-term study conducted over seven-day period; collected information on demographic characteristics affecting soil intake. | | Stanek and Calabrese,
1995a | Adjusted soil intake estimates | 64 children | 1-4 years | Same children as in
Calabrese et al., 1989 | Based on data from Calabrese et al., 1989 | | Stanek and Calabrese,
1995b | Recalculated intake rates based on three
previous mass-balance studies using the
Best Tracer Method | 164 children
6 adults | 1-7 years
25-41 years | Children from three mass-balance studies | Based on studies of Calabrese et
al., 1989; Davis et al., 1990; and
Calabrese et al., 1990. | | Van Wijnen et al., 1990 | Tracer study using aluminum, acid insoluble residue, and titanium | 292 daycare
children; 78
campers; 15
hospitalized
children | 1-5 years | Dutch children | Did not account for tracer in food
and medicines; used tracer-based
intake for hospitalized children as
background values; evaluated
population (campers) with greater
access to soil; evaluated
differences in soil intake due to
weather conditions. | | CHILDREN RELEVANT ST | <u>UDIES</u> : | | | • | | | AIHC, 1994 | Reanalysis of data from Calabrese et al., 1990 | 6 adults | 21-41 years | Health adults | Used data from Calabrese et al. (1990) study to derive soil ingesting rates using zirconium as a tracer recent studies indicate that zirconium is not a good tracer | | Calabrese and Stanek,
1995 | Evaluated errors in soil ingestion estimates | 64 children | 1-4 years | Study population of
Calabrese et al., 1989 | Based on Calabrese et al., 1989 data. | | | · · · · · · · · · · · · · · · · · · · | Table 4-20. Soil Intake St | adica (continuos) | 5 1 7 20 10 1 | | |---------------------------------|---|--|--|--|--| | Study | Study Type | Number of
Observations | Age | Population Studied | Comments | | | | | | | | | CHILDREN RELEVANT STUD | <u>IES</u> (continued): | | | | | | Day et al., 1977 | Measured dirt on sticky sweets
and assumed number of sweets
eaten per day | Not specified | Not specified | Not specified | Based on observations and crude measurements. | | Duggan and Williams, 1977 | Measured soil on fingers and
observed mouthing behavior | Not specified | Not specified | Areas around London | Based on observations and crude measurements. | | Hawley, 1985 | Assumed soil intake rates based on nature and duration of activities | Not specified | Young children,
older children,
adults | · Not specified | No data on soil intake collected;
estimates based on assumptions
regarding data from previous
studies. | | Lepow et al., 1974; 1975 | Measured soil on hands and
observed mouthing behavior | 22 children | 2-6 years | Urban children from
Connecticut | Based on observations over 3-6 hours of play and crude measurement techniques. | | Sedman and Mahmood, 1994 | Adjusted data from earlier tracer-
mass balance studies to generate
mean soil intake rates for a 2-year
old child | 64 children from
Calabrese et al.,
1989 study and 104
children from Davis et
al., 1990 study | Adjusted to 2-
year old child | Same children as in
Calabrese et al., 1989
and Davis et al., 1990
study | Based on data from Calabrese et al., 1989 and Davis et al., 1990. | | Sheppard, 1995 | Provides estimates based on the
current literature on soil ingestion
from tracer methods and
recommends values for use in
assessments | Not specified | 1 year-adults
(age not
specified) | Various | Presents mean estimates for
children and adults; provides
ingestion estimates for indoor and
outdoor activities based on Hawley,
1985. | | Thompson and Burmaster,
1991 | Re-evaluation of Binder et al.,
1986 data | 59 children | 1-3 years | Children living near
lead smelter in
Montana | Re-calculated soil intake rates from
Binder et al., 1986 data using actual
fecal weights instead of assumed
weights. | | ADULT SOIL INTAKE STUDIE | <u>s</u> : | | | | | | Hawley, 1985 | Assumed soil intake rates based
on nature and duration of activities | Not specified | Young children,
older children,
adults | Not specified | No data on soil intake collected;
estimates based on assumptions
regarding data from previous
studies. | | Calabrese et al., 1990 | Measured excretory output after
ingestion of capsules with
sterilized soil | 6 adults | 21-41 years | Healthy adult volunteers | Data used to validate the analytical methodology used in the children's study (Calabrese, 1989). | | PICA STUDIES: | | | | | | | Calabrese et al., 1991 | Tracer - mass balance | 1 pica child | 3.5 years | 1 pica child from
greater Amherst area
of Massachusetts | Child was observed as part of the Calabrese et al., 1989 study. | | Calabrese and Stanek, 1992 | Reanalysis of data from Calabrese et al., 1991 | 1 pica child | 3.5 years | pica child from greater Amherst area of Massachusetts | Distinguished between outdoor soil ingestion and indoor dust ingestion in a soil pica child. | | | Table | 4-21. Confidence in Soil Intake Recommendation | | |--------|---|--|---| | | Considerations | Rationale | Rating | | Study | Elements | | | | •0 | Level of peer review | All key studies are from peer review literature. | High | | •0 | Accessibility | Papers are widely available from peer review journals. | High | | •0 | Reproducibility | Methodology used was presented, but results are difficult to reproduce. | Medium | | •0 | Focus on factor of interest | The focus of the studies was on estimating soil intake rate by children; studies did not focus on intake rate by adults. | High (for children)
Low (for adults) | | •0 | Data pertinent to U.S. | Two of the key studies focused on Dutch children; other studies used children from specific areas of the U.S. | Medium ' | | •0 | Primary data | All the studies were based on primary data. | High | | •0 | Currency | Studies were conducted after 1980. | High | | •0 | Adequacy of data collection period | Children were not studied long enough to fully characterize day to day variability. | Medium | | •□ | Validity of approach . | The basic approach is the only practical way to study soil intake, but refinements are needed in tracer selection and matching input with outputs. The more recent studies corrected the data for sources of the tracers in food. There are, however, some concerns about absorption of the tracers into the body and lag time between input and output. | Medium | | •0 | Study size | The sample sizes used in the key studies were adequate for children. However, only few adults have been studied. | Medium (for children)
Low (for adults) | | •0 | Representativeness of the population | The study population may not be representative of the U.S. in terms of race, socio-economics, and geographical location; Studies focused on specific areas; two of the studies used Dutch children. | Low | | •0 | Characterization of variability | Day-to-day variability was not very well characterized. | Low | | •0 | Lack of bias in study design (high rating is desirable) | The selection of the population studied may introduce some bias in the results (i.e., children near a smelter site, volunteers in nursery school, Dutch children). | Medium | | ·B | Measurement error | Errors may result due to problems with absorption of the tracers in the body and mismatching inputs and outputs. | Medium | | Other | Elements | | | | •0 | Number of studies | There are 7 key studies. | High | | •0 | Agreement between researchers | Despite the variability, there is general agreement among researchers on central estimates of daily intake for children. | Medium | | Overal | I Rating | Studies were well designed; results were fairly consistent; sample size was adequate for children and very small for adults; accuracy of methodology is uncertain; variability cannot be characterized due to limitations in data collection period. Insufficient data to recommend upper percentile estimates for both children and adults. | Medium (for children
- long-term central
estimate)
Low (for adults)
Low (for upper
percentile) | | Mean (mg/day) | | | Up | Upper Percentile (mg/day) | | | References | | | |---------------------|------------------
-------------------|--------------|---------------------------|------------------|-----------|------------|------|-----------------------------| | Al | Si | AIR* | _Ti | Υ | AI | Si | Ti | Υ | | | 181 | 184 | | | | 584 | 578 | | | Binder et al. 1986 | | 230 | | 129 | | | | | | | Clausing et al. 1987 | | 39 | 82 | | 245.5 | | | | | | Davis et al. 1990 | | 64.5 ^b | 160⁵ | | 268.4b | | | | | | | | 153 | 154 | | 218 | 85 | 223 | 276 | 1,432 | 106 | Calabrese et al. 1989 | | 154 ^b | 483 ^b | | 170⁵ | 65⁵ | 478 ^b | 653⁵ | 1,059⁵ | 159⁵ | | | 122 | 139 | | 271 | 165 | 254 | 224 | 279 | 144 | Stanek and Calabrese, 1995a | | 133° | | | | | 217° | | | | Stanek and Calabrese, 1995b | | 69-120 ^d | | | | | | | | | Van Wijnen et al. 1990 | | Average | = 146 | mg/day s | ioit | | 383 mg | /day soil | | | | | ŭ | | mg/day s
bined | soil and dus | st | 587 mg | | and dust | | | - AIR = Acid Insoluble Residue Soil and dust combined - BTM - LTM; corrected value | Table 4-23. Summary of Recommended Values for Soil Ingestion | | | | | | |--|-------------------------|--------------------------|--|--|--| | Population | Mean | Upper Percentile | | | | | Children | 100 mg/day ^a | .400 mg/day ^b | | | | | Adults | 50 mg/day | - | | | | | Pica child | 10 g/day | | | | | ²⁰⁰ mg/day may be used as a conservative estimate of the mean (see text). Study period was short; therefore, these values are not estimates of usual intake. To be used in acute exposure assessments. Based on only one pica child (Calabrese et al., 1989). | Table 5-1. Calibration | and Field Protocols for Self-Monitoring of Activ | ities Grouped by Subject Panels | |--|--|---| | Panel | Calibration Protocol | Field Protocol | | Panel 1 - Healthy Outdoor Workers -
15 female, 5 male, age 19-50 | Laboratory treadmill exercise tests, indoor
hallway walking tests at different self-
chosen speeds, 2 outdoor tests consisted
of 1-hour cycles each of rest, walking, and
jogging. | 3 days in 1 typical summer week (included most active workday and most active day off); HR recordings and activity diary during waking hours. | | Panel 2 - Healthy Elementary School
Students - 5 male, 12 female, age
10-12 | Outdoor exercises each consisted of 20 minute rest, slow walking, jogging and fast walking | Saturday, Sunday and Monday (school day) in early autumn; HR recordings and activity diary during waking hours and during sleep. | | Panel 3 - Healthy High School
Students - 7 male, 12 female, age
13-17 | Outdoor exercises each consisted of 20 minute rest, slow walking, jogging and fast walking | Same as Panel 2, however, no HR recordings during sleep for most subjects. | | Panel 4 - Adult Asthmatics, clinically
mild, moderate, and severe - 15
male, 34 female, age 18-50 | Treadmill and hallway exercise tests | 1 typical summer week, 1 typical winter week; hourly activity/health diary during waking hours; lung function tests 3 times daily; HR recordings during waking hours on at least 3 days (including most active work day and day off). | | Panel 5 - Adult Asthmatics from 2 neighborhoods of contrasting O_3 air quality - 10 male, 14 female, age 19-46 | Treadmill and hallway exercise tests | Similar to Panel 4, personal NO ₂ and acid exposure monitoring included. (Panels 4 and 5 were studied in different years, and had 10 subjects in common). | | Panel 6 - Young Asthmatics - 7 male,
6 female, age 11-16 | Laboratory exercise tests on bicycles and treadmills | Similar to Panel 4, summer monitoring for 2 successive weeks, including 2 controlled exposure studies with few or no observable respiratory effects. | | Panel 7 - Construction Workers - 7 male, age 26-34 | Performed similar exercises as Panel 2
and 3, and also performed job-related tests
including lifting and carrying a 9-kg pipe. | HR recordings and diary information during 1 typical summer work day. | | Source: Linn et al., 1992 | | | | | Inhalation Rates (m³/hr) | | | | | | | | | |---------------------------------------|--------------------------|--------------------|-----------------------|--|---------------------|------|--|--|--| | Panel | Nª | Mean VR
(m³/hr) | 99th Percentile
VR | Mean VR at Activity Levels
(m³/hr) ^b | | | | | | | | | | | Slow | Medium ^c | Fast | | | | | Healthy | | | | | | | | | | | 1 - Adults | 20 | 0.78 | 2.46 | 0.72 | 1.02 | 3.06 | | | | | 2 - Elementary School Students | 17 | 0.90 | 1.98 | 0.84 | 0.96 | 1.14 | | | | | 3 - High School Students | 19 | 0.84 | 2.22 | 0.78 | 1.14 | 1.62 | | | | | 7 - Construction Workers ^c | 7 | 1.50 | 4.26 | 1.26 | 1.50 | 1.68 | | | | | <u>Asthmatics</u> | | | | | | | | | | | 4 - Adults | 49 | 1.02 | . 1.92 | 1.02 | 1.68 | 2.46 | | | | | 5 - Adults ^d | 24 | 1.20 | 2.40 | 1.20 | 2.04 | 4.02 | | | | | 6 - Elementary and High School | 13 | 1.20 | 2.40 | 1.20 | 1.20 | 1.50 | | | | Number of individuals in each survey panel. Some subjects did not report medium and/or fast activity. Group means were calculated from individual means (i.e., give equal weight to each individual who recorded any time at the indicated activity level). Construction workers recorded only on 1 day, mostly during work, while others recorded on ≥ 1 work or school day and ≥ 1 day Excluding subjects also in Panel 4. Source: Linn et al., 1992. | T. | able 5-3. Disti | ribution of Pred | icted IR by Location | on and Activity Lev | vels for Elementary | and High So | hool Studen | ts | | |--------------|-----------------------------|------------------|------------------------|---------------------|---|----------------------|----------------------|-----------------------|--| | - | | | | | Inhalation Rates (m³/hr) | | | | | | Age
(yrs) | Student | Location | Activity Level | % Recorded
Time* | | Per | centile Rank | ings⁵ | | | | | | | | Mean ± SD | 1st | 50th | 99.9th | | | 10-12 | EL°
(n ^d =17) | Indoors | slow
medium
fast | 49.6
23.6
2.4 | 0.84 ± 0.36
0.96 ± 0.42
1.02 ± 0.60 | 0.18
0.24
0.24 | 0.78
0.84
0.84 | 2.34
2.58
3.42 | | | | | Outdoors | slow
medium
fast | 8.9
11.2
4.3 | 0.96 ± 0.54
1.08 ± 0.48
1.14 ± 0.60 | 0.36
0.24
0.48 | 0.78
0.96
0.96 | 4.32
3.36
3.60 | | | 13-17 | HS°
(n ^d =19) | Indoors | slow
medium
fast | 70.7
10.9
1.4 | 0.78 ± 0.36
0.96 ± 0.42
1.26 ± 0.66 | 0.30
0.42
0.54 | 0.72
0.84
1.08 | 3.24
4.02
6.84° | | | | | Outdoors | slow
medium
fast | 8.2
7.4
1.4 | 0.96 ± 0.48
1.26 ± 0.78
1.44 ± 1.08 | 0.42
0.48
0.48 | 0.90
1.08
1.02 | 5.28
5.70
5.94 | | Source: Spier et al., 1992. Recorded time averaged about 23 hr per elementary school student and 33 hr. per high school student, over 72-hr. periods. Geometric means closely approximated 50th percentiles; geometric standard deviations were 1.2-1.3 for HR, 1.5-1.8 for VR. EL = elementary school student; HS = high school student. N = number of students that participated in survey. Highest single value. Table 5-4. Average Hours Spent Per Day in a Given Location and Activity Level for Elementary (EL) and High School (HS) Students **Activity Level** Total Time Spent (hrs/day) Student Slow Medium Fast (EL*, n°=17; HSb, N°=19) Location EL Indoor 16.3 2.9 0.4 19.6 2.2 1.7 0.5 4.4 ΕL Outdoor HS 19.5 0.2 21.2 Indoor 1.5 HS Outdoor 1.3 0.2 2.7 Source: Spier et al., 1992. Elementary school (EL) students were between 10-12 years old. High school (HS) students were between 13-17 years old. N corresponds to number of school students. Table 5-5. Distribution Patterns of Daily Inhalation Rates for Elementary (EL) and High School (HS) Students Grouped by Activity | 04-14- | Age | | | Mean IRb | | Percentile Rankin | gs | |----------------|----------------|----------------------------|----------|----------|-------|-------------------|-------| | Students (yrs) | Location Activ | Activity type ^a | (m³/day) | 1st | 50th | 99.9th | | | EL (n°=17) | 10-12 | Indoor | Light | 13.7 | 2.93 | 12.71 | 38.14 | | | | | Moderate | 2.8 | 0.70 | 2.44 | 7.48 | | | | | Heavy | 0.4 | 0.096 | 0.34 | 1.37 | | EL | | Outdoor | Light | 2.1 | 0.79 | 1.72 | 9.50 | | | | | Moderate | 1.84 | 0.41 | 1.63 | 5.71 | | | | | Heavy | 0.57 | 0.24 | 0.48 | 1.80 | | HS (n=19) | 13-17 | Indoor | Light | 15.2 | 5.85 | 14.04 | 63.18 | | | | | Moderate | 1.4 | 0.63 | 1.26 | 6.03 | | | | | Heavy | 0.25 | 0.11 | 0.22 | 1.37 | | HS | | Outdoor | Light | 1.15 | 0.50 | 1.08 | 6.34 | | | | | Moderate | 1.64 | 0.62 | 1.40 | 7.41 | | | | | Heavy | 0.29 | 0.096 | 0.20 | 1.19 | For this report, activity type presented in Table 5-2 was redefined as light activity for slow, moderate activity for medium, and Number of elementary (EL) and high school students (HS). Source: Adapted from Spier et al., 1992 (Generated using data from Tables 5-3 and 5-4). heavy activity for fast. Daily inhalation rate was calculated by multiplying the hours spent at each activity level (Table 5-4) by the corresponding inhalation rate (Table 5-3). | Table 5-6. Summary of Average Inhalation Rates (m³/hr) by Age Group and Activity Levels for Laboratory Protocols | | | | | | | | | |--|-----------------------|------------------------|--------------------
-----------------------|-------------------|--|--|--| | Age Group | _Resting ^e | Sedentary ^b | Light ^c | Moderate ^d | Heavy | | | | | Young Children ^f | 0.37 | 0.40 | 0.65 | DNP ^g | DNP | | | | | Children ^h | 0.45 | 0.47 | 0.95 | 1.74 | 2.23 | | | | | Adult Females ⁱ | 0.43 | 0.48 | 1.33 | 2.76 | 2.96 ^j | | | | | Adult Males ^k | 0.54 | 0.60 | 1.45 | 1.93 | 3.63 | | | | - Resting defined as lying (see Appendix Table 5A-1 for original data). - Sedentary defined as sitting and standing (see Appendix Table 5A-1 for original data). - Light defined as walking at speed level 1.5 3.0 mph (see Appendix Table 5A-1 for original data). Moderate defined as fast walking (3.3 4.0 mph) and slow running (3.5 4.0 mph) (see Appendix Table 5A-1 for original data). Heavy defined as fast running (4.5 6.0 mph) (see Appendix Table 5A-1 for original data). - Young children (both genders) 3 5.9 yrs old. DNP. Group did not perform this protocol or N was too small for appropriate mean comparisons. All young children did not run. - Children (both genders) 6 12.9 yrs old. - Adult females defined as adolescent, young to middle aged, and older adult females. - Older adults not included in mean value since they did not perform running protocols at particular speeds. - Adult males defined as adolescent, young to middle aged, and older adult males. Source: Adapted from Adams, 1993. Table 5-7. Summary of Average Inhalation Rates (m³/hr) by Age Group and Activity Levels in Field Protocols | Age Group | Light ^a | Sedentary ^b | Moderate ^c | |-----------------------------|--------------------|------------------------|-----------------------| | Young Children ^d | DNP | DNP | 0.68 | | Children ^f | DNP | DNP | 1.07 | | Adult Females ⁹ | 1.10 ^h | 0.51 | DNP | | Adult Males | 1.40 | 0.62 | 1.78 ^j | - ^a Light activity was defined as car maintenance (males), housework (females), and yard work (females) (see Appendix Table 5A-2 for original data). - ^b Sedentary activity was defined as car driving and riding (both genders) (see Appendix Table 5A-2 for original data). - ^e Moderate activity was defined as mowing (males); wood working (males); yard work (males); and play (children) (see Appendix Table 5A-2 for original data). - ^d Young children (both genders) = 3 5.9 yrs old. - * DNP. Group did not perform this protocol or N was too small for appropriate mean comparisons. - ¹ Children (both genders) = 6 12.9 yrs old. - ⁹ Adult females defined as adolescent, young to middle aged, and older adult females. - Older adults not included in mean value since they did not perform this activity. - Adult males defined as adolescent, young to middle aged, and older adult males. - Adolescents not included in mean value since they did not perform this activity. Source: Adams, 1993. | Table 5-8. Distributions of | Table 5-8. Distributions of Individual and Group Inhalation/Ventilation Rate for Outdoor Workers | | | | | | | | | | |------------------------------------|--|-------|--------------------|-------------------|--|--|--|--|--|--| | | | Venti | ation Rate (VR) (m | ³ /hr) | | | | | | | | | Percentile | | | | | | | | | | | Population Group and Subgroup® | Mean ± SD | 11 | 50 | 99 | | | | | | | | All Subjects (n ^b = 19) | 1.68 ± 0.72 | 0.66 | 1.62 | 3.90 | | | | | | | | Job | | | | | | | | | | | | GCWº/Laborers (n=5) | 1.44 ± 0.66 | 0.48 | 1.32 | 3.66 | | | | | | | | Iron Workers (n=3) | 1.62 ± 0.66 | 0.60 | 1.56 | 3.24 | | | | | | | | Carpenters (n=11) | 1.86 ± 0.78 | 0.78 | 1.74 | 4.14 | | | | | | | | Site | | | | | | | | | | | | Medical Office Site (n=7) | 1.38 ± 0.66 | 0.60 | 1.20 | 3.72 | | | | | | | | Hospital Site (n=12) | 1.86 ± 0.78 | 0.72 | 1.80 | 3.96 | | | | | | | Each group or subgroup mean was calculated from individual means, not from pooled data. n = number of individuals performing specific jobs or number of individuals at survey sites. GCW - general construction worker. Linn et al., 1993. Table 5-9. Individual Mean Inhalation Rate (m³/hr) by Self-Estimated Breathing Rate or Job Activity Category for Outdoor Workers Job Activity Category (m³/hr) Self-Estimated Breathing Rate (m³/hr) Sit/Std Trade^b Population Group and Subgroup Slow Med Fast Walk Carry 1.56 1.80 2.10 1.92 1.44 1.86 2.04 All Subjects (n=19) Job 1.74 1.26 1.44 1.56 GCW^a/Laborers (n=5) 1.20 1.56 1.68 1.62 1.98 1.92 Iron Workers (n=3) 1.38 1.86 2.10 1.74 1.62 2.04 2.28 1.62 1.92 2.28 2.04 Carpenters (n=11) Site 1.68 Office Site (n=7) 1.14 1.44 1.62 1.14 1.38 1.44 2.34 2.16 Hospital Site (n=12) 1.62 2.16 2.40 1.80 2.04 Source: Linn et al., 1993 GCW - general construction worker Trade - "Working at Trade" (i.e., tasks specific to the individual's job classification) | Cohort/Age | Body Weight | BN | /IR ^a | Energy In | take (EFD) | Ratio | |------------|-------------|---------|-----------------------|--------------------|----------------------|---------| | (years) | kg | MJ d⁻¹b | kcal d ^{-1c} | MJ d ⁻¹ | kçal d ⁻¹ | EFD/BMR | | Children | | | | | | | | Under 1 | 7.6 | 1.74 | 416 | 3.32 | 793 | 1.90 | | 1 to 2 | 13 | 3.08 | 734 | 5.07 | 1209 | 1.65 | | 3 to 5 | 18 | 3.69 | 881 | 6.14 | 1466 | 1.66 | | 6 to 8 | 26 | 4.41 | 1053 | 7.43 | 1774 | 1.68 | | Males | | | | | | | | 9 to 11 | 36 | 5.42 | 1293 | 8.55 | 2040 | 1.58 | | 12 to 14 | 50 | 6.45 | 1540 | 9.54 | 2276 | 1.48 | | 15 to 18 | 66 | 7.64 | 1823 | 10.8 | 2568 | 1.41 | | 19 to 22 | . 74 | 7.56 | 1804 | 10.0 | 2395 | 1.33 | | 23 to 34 | 79 | 7.87 | 1879 | 10.1 | 2418 | 1.29 | | 35 to 50 | 82 | 7.59 | 1811 | 9.51 | 2270 | 1.25 | | 51 to 64 | 80 | 7.49 | 1788 | 9.04 | 2158 | 1.21 | | 65 to 74 | 76 | 6.18 | 1476 | 8.02 | 1913 | 1.30 | | 75 + | 71 | 5.94 | 1417 | 7.82 | 1866 | 1.32 | | Females | | • | | | | | | 9 to 11 | 36 | 4.91 | 1173 | 7.75 | 1849 | 1.58 | | 12 to 14 | 49 | 5.64 | 1347 | 7.72 | 1842 | 1.37 | | 15 to 18 | 56 | 6.03 | 1440 | 7.32 | 1748 | 1.21 | | 19 to 22 | 59 | 5.69 | 1359 | 6.71 | 1601 | 1.18 | | 23 to 34 | 62 | 5.88 | 1403 | 6.72 | 1603 | 1.14 | | 35 to 50 | 66 | 5.78 | 1380 | 6.34 | 1514 | 1.10 | | 51 to 64 | 67 | 5.82 | 1388 | 6.40 | 1528 | 1.10 | | 65 to 74 | 66 | 5.26 | 1256 | 5.99 | 1430 | 1.14 | | 75 + | 62 | 5.11 | 1220 | 5.94 | 1417 | 1.16 | Calculated from the appropriate age and gender-based BMR equations given in Appendix Table 5A-4. MJ d⁻¹ - mega joules/day kcal d⁻¹ - kilo calories/day irce: Layton, 1993. | | | Daily Inhalation | Class | sar-rb | Value | | n Rates
Active ^c | |------------------------------|--------|-------------------|-------|--------|----------------|-----------------------|--------------------------------| | | | Rate ^a | Sleep | ME I | | Inactive ^c | Active | | Cohort/Age (years) | | (m³/day) | (h) | A* | F ^f | (m³/day) | (m³/dav) | | Children | | | | | | | | | <1 | 1 | 4.5 | 11 | 1.9 | 2.7 | 2.35 | 6.35 | | 1 - 2 | 2 | 6.8 | 11 | 1.6 | 2.2 | 4.16 | 9.15 | | 3 - 5 | 2
3 | 8.3 | 10 | 1.7 | 2.2 | 4.98 | 10.96 | | 6 - 8 | 3 | 10 | 10 | 1.7 | 2.2 | 5.95 | 13.09 | | Males | | | | | | | | | 9 - 11 | 3 | 14 | 9 | 1.9 | 2.5 | 7.32 | 18.3 | | 12 - 14 | 3 | 15 | 9 | 1.8 | 2.2 | 8.71 | 19.16 | | 15 - 18 | 4 | 17 | 8 | 1.7 | 2.1 | 10.31 | 21.65 | | 19 - 22 | 4 | 16 | 8 | 1.6 | 1.9 | 10.21 | 19.4 | | 23 - 34 | 11 | 16 | 8 | 1.5 | 1.8 | 10.62 | 19.12 | | 35 - 50 | 16 | 15 | 8 | 1.5 | 1.8 | 10.25 | 18.45 | | 51 - 64 | 14 | 15 | 8 | 1.4 | 1.7 | 10.11 | 17.19 | | 65 - 74 | 10 | 13 | 8 | 1.6 | 1.8 | 8.34 | 15.01 | | 75+ | 1 | <u>13</u>
14 | 8 | 1.6 | 1.9 | 8.02 | 15.24 | | ifetime average ⁹ | | 14 | | | | | | | Females | | | | | | | | | 9 - 11 | 3 | 13 | 9 | 1.9 | 2.5 | 6.63 | 16.58 | | 12 - 14 | 3 | 12 | 9 | 1.6 | 2.0 | 7.61 | 15.20 | | 15 - 18 | 4 | 12 | 8 | 1.5 | 1.7 | 8.14 | 13.84 | | 19 - 22 | 4 | 11 | 8 | 1.4 | 1.6 | 7.68 | 12.29 | | 23 - 34 | 11 | 11 | 8 | 1.4 | 1.6 | 7.94 | 12.7 | | 35 - 50 | 16 | 10 | 8 | 1.3 | 1.5 | 7.80 | 11.7 | | 51 - 64 | 14 | 10 | 8 | 1.3 | 1.5 | 7.86 | 11.8 | | 65 - 74 | 10 | 9.7 | 8 | 1.4 | 1.5 | 7.10 | 10.65 | | 75+ | 1 | <u>9.6</u>
10 | 8 | 1.4 | 1.6 | 6.90 | 11.04 | | ifetime average ⁹ | | 10 | | | | | | Daily inhalation rate was calculated by multiplying the EFD values (see Table 5-10) by H x VQ x (m^3 1,000 L⁻¹) for subjects under 9 years of age and by 1.2 x H x VQ x (m^3 1,000 L⁻¹) (for subjects 9 years of age and older (see text for explanation). Where: FFD = Food energy intake (Kcal/day) or (MJ/day) H = Oxygen uptake = 0.05 LO₂/KJ or 0.21 LO₂/Kcal VQ = Ventilation equivalent = 27 = geometric mean of VQs (unitless) BMR = Basal metabolic rate (MJ/day) or (kg/hr) - L is the number of years for each age cohort. - For individuals 9 years of age and older, A was calculated by multiplying the ratio for EFD/BMR (unitless) (Table 5-10) by the factor 1.2 (see text for explanation). - = (24A S)/(24 S) (unitless), ratio of the rate of energy expenditure during active hours to the estimated BMR (unitless) Where: - = Number of hours spent sleeping each day (hrs) - Lifetime average was calculated by multiplying individual inhalation rate by corresponding L values summing the products across cohorts and dividing the result by 75, the total of the cohort age spans. MET = Metabolic equivalent Inhalation rate for inactive periods was calculated as BMR x H x VQ x (d 1,440 min⁻¹) and for active periods by multiplying inactive inhalation rate by F (See footnote f); BMR values are from Table 5-10. | Table 5-12. Daily Inhalation Rates Obtained from the Ratios of Total Energy Expenditure to Basal Metabolic Rate (BMR) | | | | | | | | | | |---|----------------------------------|------------------------------|----|--------------|-----------------------------|--|--|--|--| | Gender/Age
(yrs) | Body Weight ^a
(kg) | BMR ^b
(MJ/day) | VQ | A° | H
(m³O ₂ /MJ) | Inhalation Rate,
V _E
(m³/day) ^d | | | | | Male | • | | | | | • | | | | | 0.5 - <3 | 14 | 3.4 | 27 | 1.6 | 0.05 | 7.3 | | | | | 3 - <10 | 23 | 4.3 | 27 | 1.6 | 0.05 | 9.3 | | | | | 10 - <18 | 53 | 6.7 | 27 | 1.7 | 0.05 | 15 | | | | | 18 - <30 | 76 | 7.7 | 27 | 1.59 | 0.05 | 17 | | | | | 30 - <60 | 80 | 7.5 | 27 | 1.59 | 0.05 | 16 | | | | | 60+ | 75 | 6.1 | 27 | 1.59 | 0.05 | 13 | | | | | Female | | | | | | | | | | | 0.5 - <3 | 11 | 2.6 | 27 | 1.6 | 0.05 | 5.6 | | | | | 3 - <10 | 23 | 4.0 | 27 | 1.6 | 0.05 | 8.6 | | | | | 10 - <18 | 50 | 5.7 | 27 | 1.5 | 0.05 | 12 | | | | | 18 - <30 | 62 | 5.9 | 27 | 1.38 | 0.05 | 11 | | | | | 30 - <60 | 68 | 5.8 | 27 | 1.38 | 0.05 | 11 | | | | | 60+ | 67 | 5.3 | 27 | 1.38 | 0.05 | 9.9 | | | | Body weight was based on the average weights for age/gender cohorts in the U.S. population. The BMRs (basal metabolic rate) are calculated using the respective body weights and BMR equations (see Appendix Table 5A-4). The values of the BMR multiplier (EFD/BMR) for those 18 years and older were derived from the Basiotis et al. (1989) study: Male = 1.59, Female = 1.38. For males and females under 10 years old, the mean BMR multiplier used was 1.6. For males and females aged 10 to < 18 years, the mean values for A given in Table 5-11 for 12-14 years and 15-18 years, age brackets for males and females were used: male = 1.7 and female = 1.5. Inhalation rate = BMR x A x H x VQ; VQ = ventilation equivalent and H = oxygen uptake. | | | | | Table 5 | i-13. Daily In | halation Rate | s Based on | Time-Activ | ity Survey | | | | | |---|--------------------------|-------------------------------------|---------------------------------|--|---|--|---------------------------------|----------------------------------|--|--|---|---|---------------------------------| | | · | | | N | lales | | | Females | | | | | | | Age (yrs)
and Activity | MET | Body
Weight ^a
(kg) | (RYR ^b) | Duration ^c
(hr/day) | (MJ/day) | (m₃/͡gay) | (m₃ħr) | Body
Weight
(kg) | BMR ^b
(KJ/hr) | Ouration ^c
(hr/day) | E ^d
(MJ/day) | V _E ⁶
(m³/day) | V _E (m³/hr) | | 20-34
Sleep
Light
Moderate
Hard
Very Hard
Totals | 1
1.5
4
6
10 | 76
76
76
76
76 | 320
320
320
320
320 | 7.2
14.5
1.2
0.64
0.23
24 | 2.3
7.0
1.5
1.2
0.74
17 | 3.1
9.4
2.1
1.7
1.0 | 0.4
0.7
1.7
2.6
4.3 | 62
62
62
62
62
62 | 283
283
283
283
283 | 7.2
14.5
1.2
0.64
0.23
24 | 2.0
6.2
1.4
1.1
0.65 | 2.8
8.3
1.8
1.5
0.88 | 0.4
0.6
1.5
2.3
3.8 | | 35-49
Sleep
Light
Moderate
Hard
Very Hard
Totals | 1
1.5
4
6
10 | 81
81
81
81
81 | 314
314
314
314
314 | 7.1
14.6
1.4
0.59
0.29
24 | 2.2
6.9
1.8
1.1
0.91 | 3.0
9.3
2.4
1.5
1.2 | 0.4
0.6
1.7
2.5
4.2 | 67
67
67
67
67 | 242
242
242
242
242
242 | 7.1
14.6
1.4
0.59
0.29
24 | 1.7
5.3
1.4
0.9
0.70
9.9 | 2.3
7.2
1.8
1.2
0.95 | 0.3
0.5
1.3
2.0
3.2 | | 50-64
Sleep
Light
Moderate
Hard
Very Hard
Totals | 1
1.5
4
6
10 | 80
80
80
80 | 312
312
312
312
312 | 7.3
14.9
1.1
0.50
0.14
24 | 2.3
7.0
1.4
0.94
0.44
12 | 3.1
9.4
1.9
1.3
0.6
16 | 0.4
0.6
1.7
2.5
4.2 | 68
68
68
68
68 | 244
244
244
244
244 | 7.3
14.9
1.1
0.5
0.14
24 | 1.8
5.4
1.1
0.7
0.34
9.4 | 2.4
7.4
1.4
1.0
0.46
13 | 0.3
0.5
1.3
2.0
3.3 | | 65-74
Sleep
Light
Moderate
Hard
Very Hard
Totals | 1
1.5
4
6
10 | 75
75
75
75
75
75 | 256
256
256
256
256 | 7.3
14.9
1.1
0.5
0.14
24 | 1.9
5.7
1.1
0.8
0.36
9.8 | 2.5
7.7
1.5
1.0
0.48
13 | 0.3
0.5
1.4
2.1
3.5 | 67
67
67
67
67 | 221
221
221
221
221
221 | 7.3
14.9
1.1
0.5
0.14
24 | 1.6
4.9
1.0
0.7
0.31
8.5 | 2.2
6.7
1.3
0.9
0.42
11 | 0.3
0.4
1.2
1.8
3.0 | Body weights were obtained from Najjar and Rowland (1987) The basal metabolic rates (BMRs) for the age/gender cohorts were calculated using the respective body weights and the BMR equations (Appendix Table 5A-4) Duration of activities were obtained from Sallis et al. (1985) Energy expenditure rate (E) was calculated by multiplying BMR (KJ/hr) x (MJ/1000 KJ) x duration (hr/day) x MET V_E (inhalation rate) was calculated by multiplying E (MJ/day) by H(0.05 m³ oxygen/MJ) by VQ (27) V_E (m³/hr) was calculated by multiplying BMR (KJ/hr) x (MJ/1000 KJ) x MET x H (0.05 m³ oxygen/MJ) x VQ (27) | | | | | | Activity Type | • | | | | |------------------|-------------------------|----------|--|-----------|---------------|----------------|-------|--|--| | | | | Rest | Sedentary | Light | Moderate | Heavy | | | | Gender/Age (yrs) | Weight BMR ^b | | ٨ | | | | | | | | | (kg) ⁿ | (MJ/day) | 1 | 1,2 | 2° | 4 ^d | 10° | | | | | | | Inhalation Rate (m³/hr) ^{f,g} | | | | | | | | Male | | | | | | | | | | | 0.5 - <3 | 14 | 3.40 | 0.19 | 0.23 | 0.38 | 0.78 | 1.92 | | | | 3 - <10 | 23 | 4.30 | 0.24 | 0.29 | 0.49 | 0.96 | 2.40 | | | | 10 - <18 | 53 | 6.70 | 0.38 | 0.45 | 0.78 | 1.50 | 3.78 | | | | 18 - <30 | 76 | 7.70 | 0.43 | 0.52 | 0.84 | 1.74 | 4.32 | | | | 30 - <60 | 80 | 7.50 | 0.42 | 0.50 | 0.84 | 1.68 | 4.20 | | | | 60+ | 75 | 6.10 | 0.34 | 0.41 | 0.66 | 1.38 | 3.42 | | | | Female | | | | | | | | | | | 0.5 - <3 | - 11 | 2.60 | 0.14 | 0.17 | 0.29 | 0.60 | 1.44 | | | | 3 - <10 | 23 | 4.00 | 0.23 | 0.27 | 0.45 | 0.90 | 2.28 | | | | 10 - <18 | 50 | 5.70 | 0.32 | 0.38 | 0.66 | 1.26 | 3.18 | | | | 18 - <30 | 62 | 5.90 | 0.33 | 0.40 | 0.66 | 1.32 | 3.30 | | | | 30 - <60 | 68 | 5.80 | 0.32 | 0.39 | 0.66 | 1.32 | 3.24 | | | | 60+ | 67 | 5.30 | 0.30 | 0.36 | 0.59 | 1.20 | 3.00 | | | $$\frac{60 \ min}{hr} \quad x \quad \frac{m^3}{1000L} \quad x \quad \frac{L}{min}$$ Body weights were based on average weights for age/gender cohorts of the U.S. population. The BMRs for the age/gender cohorts were calculated using the respective body weights and the BMR equations (Appendix Table 5A-4). Range of 1.5 - 2.5. Range of 3 - 5. Range of >5 - 20. The inhalation rate was calculated by multiplying BMR (MJ/day) x H (0.05 L/KJ) x MET x VQ (27) x (d/1,440 min) Original data were presented in L/min. Conversion to m³/hr was obtained as follows: 60 min x m³ x L | Table 5-15. | Daily Inhalation Rates | s Estimated From | Daily Activities ^a | |----------------|------------------------|---------------------------|---| | | Inhalation | n Rate (IR) | | | Subject | Resting
(m³/hr) | Light Activity
(m³/hr) | Daily Inhalation
Rate (DIR) ^b
(m³/day) | | Adult Man | 0.45 | 1.2 | 22.8 | | Adult Woman | 0.36 | 1.14 | 21.1 | | Child (10 yrs) | 0.29 | 0.78 | 14.8 | | Infant (1 yr) | 0.09 | 0.25 | 3.76 | | Newborn | 0.03 | 0.09 | 0.78 | ^a Assumptions made were based on 8 hours resting and 16 hours light activity for adults and children (10 yrs); 14 hours resting and 10 hours light activity for infants (1 yr); 23 hours resting and 1 hour light activity for newborns. $$\text{DIR} \stackrel{+}{=} \frac{1}{T} \frac{\kappa}{j_1} \text{IR}_i t_i$$ IR_i = Corresponding inhalation rate at ith activity t_i = Hours spent during the ith activity k = Number of activity periods T = Total time of the exposure period (i.e., a day) Source: ICRP, 1981 | | n ^b | Resting | n | Light ^d | n | Moderate* | n _ | Heavy | |---------------------|----------------|---------|-----|--------------------|-----|-----------|-----|-------| | Adult male | 454 | 0.7 | 102 | 8.0 | 102 | 2.5 | 267 | 4.8 | | Adult female | 595 | 0.3 | 786 | 0.5 | 106 | 1.6 | 211 | 2.9 | | Average adult9 | | 0.5 | | 0.6 | | 2.1 | | 3.9 | | Child, age 6 years | 8 | 0.4 | 16 | 8.0 | 4 | 2.0 | 5 | 2.3 | | Child, age 10 years | 10 | 0.4 | 40 | 1.0 | 29 | 3.2 | 43 | 3.9 | Values of inhalation rates for males, females, and children (male and female) presented in this table represent the mean of values reported for each activity level in 1985. (See Appendix Table 5A-7 for a detailed listing of the data from U.S. EPA, 1985.) n = number of observations at each activity level. - Includes watching television, reading, and sleeping. Includes most domestic work, attending to personal needs and care, hobbies, and conducting minor indoor repairs and home improvements. Includes heavy indoor cleanup, performance of major indoor repairs and alterations, and climbing stairs. Includes vigorous physical exercise and climbing stairs carrying a load. Derived by taking the mean of the adult male and adult female values for each activity level. Source: Adapted from U.S. EPA, 1985. | Table 5-17. Activity Pattern Data Aggregated for Three Microenvironments by Activity Level for all Age Groups | | | | | | | | |---|--|---|--|--|--|--|--| | Microenvironment | Activity Level | Average Hours Per Day in Each
Microenvironment at Each Activity
Level | | | | | | | Indoors | Resting
Light
Moderate
Heavy
TOTAL | 9.82
9.82
0.71
0.098
20.4 | | | | | | | Outdoors |
Resting
Light
Moderate
Heavy
TOTAL | 0.505
0.505
0.65
0.12
1.77 | | | | | | | In Transportation Vehicle | Resting
Light
Moderate
Heavy
TOTAL | 0.86
0.86
0.05
0.0012
1.77 | | | | | | | Source: Adapted from U.S. | | | | | | | | | Table 5-18. Summary of Daily Inhalation Rates Grouped by Age and Activity level | | | | | | | | |--|---|-------|------|------|-------|--|--| | | Total Daily IR ^b
(m³/day) | | | | | | | | Subject | Subject Resting Light Moderate Heavy | | | | | | | | Adult Male | 7.83 | 8.95 | 3.53 | 1.05 | 21.4 | | | | Adult Female | 3.35 | 5.59 | 2.26 | 0.64 | 11.8 | | | | Adult Average ^c | 5.60 | 6.71 | 2.96 | 0.85 | 16 | | | | Child
(age 6) | . 4.47 | 8.95 | 2.82 | 0.50 | 16.74 | | | | Child
(age 10) | 4.47 | 11.19 | 4.51 | 0.85 | 21.02 | | | ^a Daily inhalation rate was calculated using the following equation: $$IR = \frac{1}{T} \int_{1}^{K} IR_{i}t$$ IR_i = inhalation rate at ith activity (Table 5-18) t_i = hours spent per day during ith activity (Table 5-19) k = number of activity periods T = total time of the exposure period (e.g., a day) Generated using the data from U.S. EPA (1985) as shown in Tables 5-16 Source: and 5-17. ^b Total daily inhalation rate was calculated by summing the specific activity (resting, light, moderate, heavy) daily inhalation rate. | iab | le 5- 19. Disi | ribution Pattern of Predicted VR and EVR (equivation Pattern of Predicted VR and EVR (equivation) | | | vk (equivale | EVR ^b (m³/hr/m² body surface) | | | | | | |---------------------------------|----------------|---|-------------------|-------------|------------------|--|---------------|-----------------|----------------|--|--| | Self-Reported
Activity Level | N° | | hmetic
an ± SD | | metric
n ± SD | | metic
± SD | | netric
± SD | | | | Sleep | 18,597 | 0.42 | 2 ± 0.16 | 0.39 | ± 0.08 | 0.23 | ± 0.08 | 0.22 ± 0.08 | | | | | Slow | 41,745 | 0.7 | 1 ± 0.4 | 0.65 | ± 0.09 | 0.38 | ± 0.20 | 0.35 | £ 0.09 | | | | Medium | 3,898 | 0.84 | ± 0.47 | 0.76 | ± 0.09 | 0.48 | ± 0.24 | 0.44 ± 0.09 | | | | | Fast | 572 | 2.63 ± 2.16 | | 1.87 ± 0.14 | | 1.42 ± 1.20 | | 1.00 ± 0.14 | | | | | | | Percentile Rankings, VR | | | | | | | | | | | | | 1 | 5 | 10 | 50 | 90 | 95 | 99 | 99.9 | | | | Sleep | | 0.18 | 0.18 | 0.24 | 0.36 | 0.66 | 0.72 | 0.90 | 1.20 | | | | Slow | | 0.30 | 0.36 | 0.36 | 0.66 | 1.08 | 1.32 | 1.98 | 4.38 | | | | Medium | | 0.36 | 0.42 | 0.48 | 0.72 | 1.32 | 1.68 | 2.64 | 3.84 | | | | Fast | | 0.42 | 0.54_ | 0.60 | 1.74 | 5.70 | 6.84 | 9.18 | 10.26 | | | | | | | | | Percentile | Rankings, EV | R | | | | | | | | 1 | 5 | 10 | 50 | 90 | 95 | 99 | 99.9 | | | | Sleep | | 0.12 | 0.12 | 0.12 | 0.24 | 0.36 | 0.36 | 0.48 | 0.60 | | | | Slow | | 0.18 | 0.18 | 0.24 | 0.36 | 0.54 | 0.66 | 1.08 | 2.40 | | | | Medium | | 0.18 | 0.24 | 0.30 | 0.42 | 0.72 | 0.90 | 1.38 | 2.28 | | | | Fast _ | | 0.24 | 0.30 | 0.36 | 0.90 | 3.24 | 3.72 | 4.86 | 5.52 | | | Data presented by Shamoo et al. (1991) in liters/minute were converted to m³/hr. EVR = VR per square meter of body surface area. Number of minutes with valid appearing heart rate records and corresponding daily records of breathing rate. Source: Shamoo et al., 1991 | | | Self-reported | | Inhalation rate (m³/hr)b | | |----------|----------------------------|----------------|-----------|--------------------------|------------------------| | Location | Activity Type ^a | Activity Level | % of Time | ± SD | % of Avg. ^c | | Indoor | Essential | Sleep | 28.7 | 0.42 ± 0.12 | 69 ± 15 | | | | Slow | 29.5 | 0.72 ± 0.36 | 106 ± 43 | | | | Medium | 2.4 | 0.72 ± 0.30 | 129 ± 38 | | | | Fast | 0 | 0 | 0 | | Indoor | Non-essential | Slow | 20.4 | 0.66 ± 0.36 | 98 ± 36 | | | | Medium | 0.9 | 0.78 ± 0.30 | 120 ± 50 | | | | Fast | 0.2 | 1.86 ± 0.96 | 278 ± 124 | | Outdoor | Essential | Slow | 11.3 | 0.78 ± 0.36 | 117 ± 42 | | | | Medium | 1.8 | 0.84 ± 0.54 | 130 ± 56 | | | | Fast | 0 | 0 | 0 | | Outdoor | Non-essential | Slow | 3.2 | 0.90 ± 0.66 | 136 ± 90 | | | | Medium | 0.8 | 1.26 ± 0.60 | 213 ± 91 | | | | Fast | 0.7 | 2.82 ± 2.28 | 362 ± 275 | Essential activities include income-related, work, household chores, child care, study and other school activities, personal care, and destination-oriented travel; Non-essential activities include sports and active leisure, passive leisure, some travel, and social or civic activities. Data presented by Shamoo et al. (1991) in liters/mintue were converted to m³/hr. Statistic was calculated by converting each VR for a given subject to a percentage of her/his overall average. Source: Adapted from Shamoo et al., (1991). | Table 5-21. Actual Inhalation Rates Measured at Four Ventilation Levels | | | | | | | | | |---|--|--------------|--------------|--------------|---------------|--|--|--| | | Mean Inhalation Rate ^a (m³/hr) ^a | | | | | | | | | Subject | Location | Low | Medium | Heavy | Very
Heavy | | | | | All subjects | Indoor
(Treadmill
post) | 1.23 | 1.83 | 3.13 | 4.13 | | | | | | Outdoor
Total | 0.88
0.93 | 1.96
1.92 | 2.93
3.01 | 4.90
4.80 | | | | ^a Original data were presented in L/min. Conversion to m³/hr was obtained as follows: $$60 \ \frac{\text{min}}{\text{hr}} \ \text{x} \ \frac{\text{m}^{\text{s}}}{1000 \text{L}} \ \text{x} \ \frac{\text{L}}{\text{min}}$$ Source: Adapted from Shamoo et al., 1992 | | Table 5-22 | . Confidence in Inhalation Rate Recommendations | | |-------|--------------------------------------|---|--------| | | Considerations | Rationale | Rating | | | Elements
Peer Review | Studies are from peer reviewed journal articles and an EPA peer reviewed report. | High | | •[] | Accessibility | Studies in journals have wide circulation.
EPA reports are available from the National Technical Information
Service. | High | | •[] | Reproducibility | Information on questionnaires and interviews were not provided. | Medium | | •[] | Focus on factor of interest | Studies focused on ventilation rates and factors influencing them. | High | | •[] | Data pertinent to U.S. | Studies conducted in the U.S. | High | | •[] | Primary data | Both data collection and re-analysis of existing data occurred. | Medium | | •[] | Currency | Recent studies were evaluated. | High | | •[] | Adequacy of data collection period | Effort was made to collect data over time. | High | | •[] | Validity of approach | Measurements were made by indirect methods. | Medium | | •[] | Representativeness of the population | An effort has been made to consider age and gender, but not systematically. | Medium | | •[] | Characterization of variability | An effort has been made to address age and gender, but not systematically. | High | | •0 | Lack of bias in study design | Subjects were selected randomly from volunteers and measured in the same way. | High | | •[] | Measurement error | Measurement error is well documented by statistics, but procedures measure factor indirectly. | Medium | | | Elements | Charles and discontinuous solutions | | | _ | Number of studies | Five key studies and six relevant studies were evaluated. | | | •[] | Agreement between researchers | There is general agreement among researchers using different experimental methods. | High | | Overa | II Rating | Several studies exist that attempt to estimate inhalation rates according to age, gender and activity. | High | , . | Table 5-23. Summary | of Recommended Values for | Inhalation | |----------------------------------|-----------------------------|------------------| | Population | Mean | Upper Percentile | | Long-term Exposures | | | | Infants | | | | <1 year | 4.5 m ³ /day | | | · | • | | | Children | _ | | | 1-2 years | 6.8 m ³ /day | | | 3-5 years | 8.3 m ³ /day | | | 6-8 years | 10 m ³ /day | | | 9-11 years | 4.4 3/4 | | | males
females | 14 m³/day
13 m³/day | | | 12-14 years | 13 III /uay | | | males | 15 m³/day | | | females | 12 m³/day | | | 15-18 years | 12 111 7003 | | | males | 17 m³/day | | | females | 12 m³/day | | | | · | | | Adults (19-65+ yrs) | | | | females | 11.3 m ³ /day | | | males | 15.2 m³/day | | | Short-term Exposures | | | | Adults | | | | Rest | 0.4 m³/hr | | | Sedentary Activities | 0.5 m³/hr | | | Light Activities | 1.0 m³/hr | *** | | Moderate Activities | 1.6 m³/hr | | | Heavy Activities | 3.2 m³/hr | | | | | | | Children | | | | Rest | 0.3 m³/hr | | | Sedentary Activities | 0.4 m ³ /hr | | | Light Activities | 1.0 m ³ /hr | | | Moderate Activities | 1.2 m³/hr | | | Heavy Activities | 1.9 m³/hr | | | Outdoor Workers | | | | Hourly Average | 1.3 m³/hr | 3.3 m³/hr | | Slow Activities | 1.1 m³/hr | 0.0 111 /111 | | Moderate Activities | 1.5 m ³ /hr | | | Heavy Activities | 2.5 m³/hr | | | Note: See Tables 5-25, 5-26, and | 5-27 for reference studies. | | | Study | Population Surveyed | Survey Time Period | Data Generated | Limitations/Advantages | |------------------------|--|---
--|--| | KEY INHALATION I | | | | | | Adams, 1993 | n=160, ages 6-77; n = 40, ages 3-12. | Three 25 min phases of resting protocol in the lab 6 mins of active protocols in the lab. 30 min phases of field protocols repeated once. | Mean values of IR for adult males and females and children by their activity levels. | HR correlated poorly with IR. | | Layton, 1993 | NFCS survey: n≈30,000; NHANES survey:
n≈20,000
Time Activity survey: n≈2,126 | | Daily IRs; IRs at 5 activity levels;
and IR for short-term exposures
at 5 activity levels. | Reported food biases in the dietary
surveys employed; time activity
survey was based on recall. | | Linn et al., 1992 | Panel 1 - 20 healthy outdoor workers, ages 19-50; Panel 2 - 17 healthy elementary school students, ages 10-12; Panel 3 - 19 healthy high school students, ages 13-17; Panel 4 - 49 adult asthmatics, ages 18-50; Panel 5 - 24 adult asthmatics, ages 19-46; Panel 6 - 13 young asthmatics, ages 11-16; Panel 7 - 7 construction workers, ages 26-34. | Late spring and early autumn. 3 diary days. Construction workers' diary day. | Mean and upper estimates of IR;
Mean IR at 3 activity levels. | Small sample size; Calibration data
not obtained over full HR range;
activities based on short-term diary
data. | | Linn et al., 1993 | n=19 construction workers. | (Mid-July-early November, 1991)
Diary recordings before work,
during work and break times | Distribution patterns of hourly IR by activity level. | Small sample population size;
breathing rates subjective in nature
activities based on short-term diary
data. | | Spier et al., 1992 | n=36 students, ages 10-17. | (Late September - October)
Involved 3 consecutive days of
diary recording | Distribution patterns of hourly IR by activity levels and location | Activities based on short-term diandata; self-estimated breathing rate by younger population was biased; small sample population size. | | RELEVANT INHAL | ATION RATE STUDIES: | | | | | ICRP, 1974 | Based on data from other references . | | Reference daily IR for adult
females, adult males, children
(10 yrs), and infant (1 yr) | Validity and accuracy of data set
employed not defined; IR was
estimated not measured. | | Shamoo et al.,
1990 | n=9 volunteer workers ages 21-37, n=20 outdoor workers, 19-50 years old. | Involved 3-min indoor session/two
3-hr outdoor session at 4 activity
levels | No IR data presented. | No useful data were presented for dose assessments studies. | | Shamoo et al.,
1991 | n=20 outdoor workers, ages 19-50 | Diary recordings of three 24-hr. periods within a week. | Distribution patterns of IR and EVR by activity levels and location. | Small sample size; short-term diary data. | | Shamoo et al.,
1992 | n=9 non-sedentary subjects, ages 21-37. | 3-min. intervals of indoor
exercises/two 3-hr outdoor
exercise sessions at 4 activity
levels. | Actual measured ventilation rates presented. | Small sample size; training approach may not be cost-effective VR obtained for outdoor workers which are sensitive subpopulation. | | U.S. EPA, 1985 | Based on data from several literature sources | •• | Estimated IR for adult males, adult females and children (ages 6 and 10) by various activity levels. | Validity and accuracy of data set
employed not defined; IR was
estimated not measured. | | | Table 5-25. Summary of Adult Inhalation Rates for Short-Term Exposure Studies | | | | | | | | |------|---|----------------|----------|------|------------------------------------|--|--|--| | | Ari | thmetic Mean (| (m³/hr) | | | | | | | | | Activity Leve | el | | | | | | | Rest | Sedentary | Light | Moderate | High | Reference | | | | | 0.5 | 0.5 | 1.4 | 2.4 | 3.3 | Adams, 1993 (Lab protocols) | | | | | | 0.6 | 1.2 | 1.8 | | Adams, 1993 (Field protocols) | | | | | 0.4 | 0.4 | 0.7 | 1.4 | 3.6 | Layton, 1993 (Short-term exposure) | | | | | 0.4 | | 0.6 | 1.5 | 3.0 | Layton, 1993 (3rd approach) | | | | | | | 1.0 | 1.6 | 3.0 | Linn et al., 1992 | | | | . | | | Arithmetic Mean (m³/day) | | | | | |----------------|-------|--------------------------|----------------------|--------------|--|--| | Age | Males | Females | Males and
Females | Reference | | | | less than 1 yr | | | 4.5 | Layton, 1993 | | | | 1-2 years | | | 6.8 | Layton, 1993 | | | | 3-5 years | | | 8.3 | Layton, 1993 | | | | 6-8 years | | | 10 | Layton, 1993 | | | | 9-11 years | 14 | 13 | | Layton, 1993 | | | | 12-14 years | 15 | 12 | | Layton, 1993 | | | | 15-18 years | 17 | 12 | | Layton, 1993 | | | . • | | Table 5-27. | Summary of | Children's Inhala | tion Rates for | r Short-Term Exposure Studies | |------|-------------|--------------|-------------------|----------------|--------------------------------| | | Arit | hmetic Mear | (m³/hr) | | | | | | Activity Lev | vel | | | | Rest | Sedentary | Light | Moderate | High | Reference | | 0.4 | 0.4 | 0.8 | | | Adams, 1993 (Lab protocols) | | | | _ | 0.9 | - | Adams, 1993 (Field protocols) | | 0.2 | 0.3 | 0.5 | 1.0 | 2.5 | Layton, 1993 (Short-term data) | | _ | | 1.8 | 2.0 | 2.2 | Spier et al., 1992 (10-12 yrs) | | _ | | 0.8 | 1.0 | 11 | Linn et al., 1992 (10-12 yrs) | • | Activity | | Young Children ^a | Children | Adult Females | Adult Males | |----------|-----------|-----------------------------|----------|----------------------|--------------------| | Lying | | 6.19 | 7.51 | 7.12 | 8.93 | | Sitting | | 6.48 | 7.28 | 7.72 | 9.30 | | Standing | | 6.76 | 8.49 | 8.36 | 10.65 | | Walking | 1.5 mph | 10.25 | DNP | DNP | DNP | | Ū | 1.875 mph | 10.53 | DNP | DNP | DNP | | | 2.0 mph | DNP | 14.13 | DNP | DNP | | | 2.25 mph | 11.68 | DNP | DNP | DNP | | | 2.5 mph | DNP | 15.58 | 20.32 | 24.13 | | | 3.0 mph | DNP | 17.79 | 24.20 | DNP | | | 3.3 mph | DNP | DNP | DNP | 27.90 | | | 4.0 mph | DNP | DNP | DNP | 36.53 | | Running | 3.5 mph | DNP | 26.77 | DNP | DNP | | · · | 4.0 mph | DNP | 31.35 | . 46.03 ^b | DNP | | | 4.5 mph | DNP | 37.22 | 47.86 ^b | 57.30 | | | 5.0 mph | DNP | DNP | 50.78 ^b | 58.45 | | | 6.0 mph | DNP | DNP | DNP | 65.66 ^b | Young Children, male and female 3-5.9 yr olds; Children, male and female 6-12.9 yr olds; Adult Females, adolescent, young to middle-aged, and older adult females; Adult Males, adolescent, young to middle-aged, and older adult males; DNP, group did not perform this protocol or N was too small for appropriate mean comparisons comparisons b Older adults not included in the mean value since they did not perform running protocol at particular speeds. Source: Adams, 1993. | Activity | | Young Children ^a | Children | Adult Females | Adult Males | |----------|-----------|-----------------------------|----------|--------------------|--------------------| | Lying | | 6.19 | 7.51 | 7.12 | 8.93 | | Sitting | | 6.48 | 7.28 | 7.72 | 9.30 | | Standing | | 6.76 | 8.49 | 8.36 | 10.65 | | Walking | 1.5 mph | 10.25 | DNP | DNP | DNP | | _ | 1.875 mph | 10.53 | DNP | DNP | DNP | | | 2.0 mph | DNP | 14.13 | DNP | DNP | | | 2.25 mph | 11.68 | DNP | DNP | DNP | | | 2.5 mph | DNP | 15.58 | 20.32 | 24.13 | | | 3.0 mph | DNP | 17.79 | 24.20 | DNP | | | 3.3 mph | DNP | DNP | DNP | 27.90 | | | 4.0 mph | DNP | DNP | DNP | 36.53 | | Running | 3.5 mph | DNP | 26.77 | DNP | DNP | | , | 4.0 mph | DNP | 31.35 | 46.03 ^b | DNP | | | 4.5 mph | DNP | 37.22 | 47.86 ^b | 57.30 | | | 5.0 mph | DNP | DNP | 50.78 ^b | 58.45 | | | 6.0 mph | DNP | DNP | DNP | 65.66 ^b | Young Children, male and female 3-5.9 yr olds; Children, male and female 6-12.9 yr olds; Adult Females, adolescent, young to middle-aged, and older adult females; Adult Males, adolescent, young to middle-aged, and older adult males; DNP, group did not perform this protocol or N was too small for appropriate mean comparisons Older adults not included in the mean value since they did not perform running protocol at particular speeds. Source: Adams, 1993. | | | | | | | | Calibra | ition | |---------|-------------|-----------|-----------|---------------|------|-------------------|--------------|-----------------| | Subj. # | Age (years) | Ht. (in.) | Wt. (lb.) | Ethnic Group* | Job⁵ | Site ^c | HR
Range⁴ | r ^{2e} | | 1761 | 26 | 71 | 180 | Wht | GCW | Ofc | 69-108 | .91 | | 1763 | 29 | 63 | 135 | Asn | GCW | Ofc | 80-112 | .95 | | 1764 | 32 | 71 | 165 | Blk | Car | Ofc | 56-87 | .95 | | 1765 | 30 | 73 | 145 | Wht | GCW | Ofc | 66-126 | .97 | | 1766 | 31 | 67 | 170 | His | Car | Ofc | 75-112 | .89 | | 1767 | 34 | 74 | 220 | Wht | Car | Ofc | 59-114 | .98 | | 1768 | 32 | 69 | 155 | Blk | GCW | Ofc | 62-152 | .95 | | 1769 | 32 | 77 | 230 | Wht | Car | Hosp | 69-132 | .99 | | 1770 | 26 | 70 | 180 | Wht | Car | Hosp | 63-106 | .89 | | 1771 | 39 | 66 | 150 | Wht . | Car | Hosp | 88-118 | .91 | | 1772 | 32 | 71 | 260 | Wht | Car | Hosp | 83-130 | .97 | | 1773 | 39 | 69 | 170 | Wht | lrn | Hosp | 77-128 | .95 | | 1774 | 23 | 68 | 150 | His | Car | Hosp | 68-139 | .98 | | 1775 | 42 | 67 | 150 | Wht | lrn | Hosp | 76-118 | .88 | | 1776 | 29 | 70 | 180 | His | Car | Hosp | 68-152 | .99 | | 1778 | 35 | 76 | 220 | Ind | Car | Hosp | 70-129 | .94 | | 1779 | 40 | 70 | 175 | Wht | Саг | Hosp | 72-140 | .99 | | 1780 | 37 | 75 | 242 | His | łrn | Hosp | 68-120 | .98 | | 1781 | 38 | 65 | 165 | His | Lab | Hosp | 66-121 | .89 | | Mean | 33 | 70 | 181 | | | | 70-123 | .94 | | SD | 5 | 4 | 36 | | | | 8-16 | .04 | Abbreviations are interpreted as follows. Ethnic Group: Asn = Asian-Pacific, Blk = Black, His = Hispanic, Ind = American Indian, Wht = White Source: Linn et al., 1993. Job: Car ■ carpenter, GCW = general construction worker, Irn = ironworker, Lab = laborer Site: Hosp = hospital building, Ofc = medical office complex.
Calibration data HR range = range of heart rates in calibration study r² = coefficient of determination (proportion of ventilation rate variability explainable by heart rate variability under calibration-study conditions, using quadratic prediction equation). | | | | | (BMR) | | | | | |------------|--------------------|-----------|-----------------|----------------|----------------|---------------------------|------|--| | Gender/Age | BN | IR | | Body
Weight | | | | | | (y) | MJ d ⁻¹ | ±SD | CV ^a | (kg) | N ^b | BMR Equation ^c | rd | | | Males | | | | | | | | | | Under 3 | 1.51 | 0.918 | 0.61 | 6.6 | 162 | 0.249 bw - 0.127 | 0.95 | | | 3 to < 10 | 4.14 | 0.498 | 0.12 | 21 | 338 | 0.095 bw + 2.110 | 0.83 | | | 10 to < 18 | 5.86 | 1.171 | 0.20 | 42 | 734 | 0.074 bw + 2.754 | 0.93 | | | 18 to < 30 | 6.87 | 0.843 | 0.12 | 63 | 2879 | 0.063 bw + 2.896 | 0.65 | | | 30 to < 60 | 6.75 | 0.872 | 0.13 | 64 | 646 | 0.048 bw + 3.653 | 0.6 | | | 60 + | 5.59 | 0.928 | 0.17 | 62 | 50 | 0.049 bw + 2.459 | 0.71 | | | Females | | | | | | | | | | Under 3 | 1.54 | 0.915 | 0.59 | 6.9 | 137 | 0.244 bw - 0.130 | 0.96 | | | 3 to < 10 | 3.85 | 0.493 | 0.13 | 21 | 413 | 0.085 bw + 2.033 | 0.81 | | | 10 to < 18 | 5.04 | 0.780 | 0.15 | 38 | 575 | 0.056 bw + 2.898 | 8.0 | | | 18 to < 30 | 5.33 | 0.721 | 0.14 | 53 | 829 | 0.062 bw + 2.036 | 0.73 | | | 30 to < 60 | 5.62 | 0.630 | 0.11 | 61 | 372 | 0.034 bw + 3.538 | 0.68 | | | 60 + | 4.85 | 0.605 | 0.12 | 56 | 38 | 0.038 bw + 2.755 | 0.68 | | a Coefficient of variation (SD/mean) b N = number of subjects c Body weight (bw) in kg d coefficient of correlation Source: Layton, 1993. | Col. | 1 | 2 | | 3 | | | 4 | | | 5 | | | 6 | | |------|-----------------------------|---------|----|---------|------|----|---------------|----|----|-----------|----|-------|------------------------|--------| | Line | Subject | W (kg) | · | Resting |] | | Light Activit | ty | H | leavy Wor | k | Maxir | nal Work [
Exercise | During | | | | | f | VT | V* | f | VT | V* | f | VT_ | V* | f | VT | V* | | | Adult | | | | | | | | | | | | | | | 1 | Man | 68.5 | 12 | 750 | 7.4 | 17 | 1670 | 29 | 21 | 2030 | 43 | | | | | 2 | 1.7 m² SA | | 12 | 500 | 6 | | | | | | | | | | | 3 | 30y; 170 cm L | | 15 | 500 | 7.5 | 16 | 1250 | 20 | | | | | | | | 4 | 20-33 y | 70.4 | | | | | | | | | | 40 | 3050 | 11 | | 5 | Woman | 54 | 12 | 340 | 4.5 | 19 | 860 | 16 | 30 | 880 | 25 | | | | | 6 | 30 y; 160 cm L | | 15 | 400 | 6 | 20 | 940 | 19 | | | | | | | | 7 | 20-25 y; 165.8 cm L | 60.3 | | | | | | | | | | 46 | 2100 | 90 | | 8 | Pregnant (8th mo) | | 16 | 650 | 10 | | | | | | | | | | | | Adolescent | | | | | | | | | | | | | | | 9 | male, 14-16 y | | 16 | 330 | 5.2 | | | | | | | 53 | 2520 | 11 | | 10 | male, 14-15 y | 59.4 | | | | | | | | | | | | | | 11 | female, 14-16 y | | 15 | 300 | 4.5 | | | | | | | | | | | 12 | female, 14-15 y; 164.9 cm L | 56 | | | | | | • | | | | 52 | 1870 | 88 | | | Children | | | | | | | | | | | | | | | 13 | 10 y; 140 cm L | | 16 | 300 | 4.8 | 24 | 600 | 14 | | | | | | | | 14 | males, 10-11 y | 36.5 | | | | | | | | | | 58 | 1330 | 7 | | 15 | males, 10-11 y; 140.6 cm L | 32.5 | | | | | | | | | | 61 | 1050 | 6 | | 16 | females, 4-6 y | 20.8 | | | | | | | | | | 70 | 600 | 40 | | 17 | females, 4-6 y; 111.6 cm L | 18.4 | | | | | | | | | | 66 | 520 | 3 | | 18 | Infant, 1 y | | 30 | 48 | 1.4ª | | | | | | | | | | | 19 | Newborn | 2.5 | 34 | 15 | 0.5 | | | | | | | | | | | 20 | 20 hrs-13 wk | 2,5-5.3 | | | | | | | | | | 68⁵ | 51 ^{a,b} | 3. | | 21 | 9.6 hrs | 3.6 | 25 | 21 | 0.5 | | | | | - | | | | | | 22 | 6.6 days | 3.7 | 29 | 21 | 0.6 | | | | | | | | | | W = body weights referable to the dimension quoted in column 1; f = frequency (breaths/min); VT = tidal volume (ml); V* = minute volume (l/min); SA = surface area; cm L = length/height; y = years of age; wk = week. Source: ICRP, 1981. Calculated from V* = f x VT. Crying. | Table | SA-6. ESUIT | ated Minute Ventilation Associated with Activity Level for Average Male Adult | |------------------------------|----------------|--| | Level of work | L∕min | Representative activities | | Light | 13 | Level walking at 2 mph; washing clothes | | Light | 19 | Level walking at 3 mph; bowling; scrubbing floors | | Light | 25 | Dancing; pushing wheelbarrow with 15-kg load; simple construction; stacking firewood | | Moderate | 30 | Easy cycling; pushing wheelbarrow with 75-kg load; using sledgehammer | | Moderate | 35 | Climbing stairs; playing tennis; digging with spade | | Moderate | 40 | Cycling at 13 mph; walking on snow; digging trenches | | Heavy
Heavy
Very heavy | 55
63
72 | Cross-country skiing; rock climbing; stair climbing with load; playing squash or handball; chopping with axe | | Very heavy | 85 | Level running at 10 mph; competitive cycling | | Severe | 100+ | Competitive long distance running; cross-country skiing | Average adult assumed to weigh 70 kg. Source: Adapted from U.S. EPA, 1985 Table 5A-7. Minute Ventilation Ranges by Age, Sex, and Activity Level ## Ventilation ranges (liters/minute) | Age | Sex | | Resting | | | Light | | | Moderate | | | Heavy | | |---------|-----|-----|------------------|------|-----|-------------------|------|-----|--------------------|------|-----|--------------------|-------| | (years) | ··· | n | Range | Mean | n | Range | Mean | n | Range | Mean | n | Range | Mean | | Infants | M/F | 316 | 0.25 - 2.09 | 0.84 | | | | | | | | | | | 2 | F | | | | | | | | | | | | | | | M | | | | | | | | | | | | | | 3 | F | | | | | | | | | | | | | | 1 | M | | ••• | | | | | | | | | | | | 4 | F | | | | | | | | | | 2 | 32.0 - 32.5 | 32.3 | | | М | | | | | | | | | | 4 | 39.3 - 43.3 | 41.2 | | 5 | F | | | | | | | | | | 3 | 31.0 - 35.0 | 32.8 | | | М | | | | | | | | | | 3 | 30.9 - 42.6 | 37.5 | | 6 | F | | | | | | | | | | 2 | 35.9 - 38.9 | 37.4 | | | М | 8 | 5.0 - 7.0 | 6.5 | 16 | 5.0 - 32.0 | 13.9 | 4 | 28.0 - 43.0 | 33.3 | 3 | 35.5 - 43.5 | 40.3 | | 7 | F | | | | | | | | | | 3 | 48.2 - 51.4 | 49.6 | | | М | | | | | | | | ••• | | 2 | 44.1 - 55.8 | 50.0 | | 8 | F | | | | | | | | | | 4 | 51.2 - 67.6 | 57.6 | | | М | | | | | | | | | | 3 | 59.3 - 62.2 | 60.7 | | 9 | F | | | | | | | | | | 27 | 55.8 - 63.4 | 50.9 | | | М | | | | | | | | | | 7 | 59.5 - 75.2 | 65.7 | | 10 | F | | | | | | | | | | 21 | 46.2 - 71.1 | 60.4 | | | М | 10 | 5.2 - 8.3 | 7.1 | 20 | 5.2 - 35.0 | 17.2 | 9 | 41.0 - 68.0 | 53.4 | 6 | 63.9 - 74.6 | 70.5 | | | F | | | | | | | | | | 7 | 49.7 - 80.9 | 63.5 | | | М | | | | 20 | | 20.3 | 20 | | 33.1 | 9 | 47.6 <i>-</i> 77.5 | 65.5 | | 12 | F | 54 | 4.1 - 16.1 | 15.4 | | | | 4 | 19.6 - 46.3 | 26.5 | 31 | 65.5 <i>-</i> 79.9 | 71.8 | | | М | 56 | 7.2 - 16.3 | 15.4 | | | | 6 | 18.5 <i>-</i> 46.3 | 34.1 | 9 | 58.1 - 84.7 | 67.7 | | 13 | F | 5 | 7.2 - 15.4 | 9.9 | | | | 5 | 18.5 - 46.3 | 30.3 | 7 | 67.6 - 102.6 | 87.7 | | | М | 16 | 3.1 - 15.4 | 8.9 | 30 | 3.1 - 24.9 | 16.4 | 29 | 14.4 - 48.4 | 32.8 | 38 | 27.8 - 105.0 | 57.9 | | 14 | F | 53 | 3.1 - 15.6 | 14.9 | | | | 3 | 21.6 - 37.1 | 28.1 | 5 | 80.7 - 100.7 | 88.9 | | | М | 77 | 3.1 - 27.8 | 14.2 | | | | 24 | 24.7 - 55.0 | 39.7 | 16 | 42.2 - 121.0 | 86.9 | | 15 | F | 1 | | 6.2 | | | | 1 | | 26.8 | 6 | 68.4 - 97.1 | 87.1 | | | M | 8 | 3.1 - 26.8 | 11.1 | | | | 7 | 27.8 - 46.3 | 39.3 | 6 | 48.4 - 140.3 | 110.5 | | 16 | F | 50 | | 15.2 | | | | | | | 8 | 73.6 - 119.1 | 93.9 | | | М | 50 | | 15.6 | | | | | | | 3 | 79.6 - 132.2 | 102.5 | | 17 | F | | | | | | | | | | 2 | 91.9 - 95.3 | 93.6 | | | M | 12 | 5.8 - 9.0 | 7.3 | | | | 12 | 40.0 - 63.0 | 48.6 | 3 | 89.4 - 139.3 | 107.7 | | 18 | F | | | | | | | | | | | | | | | M | | | | | | | | | | 9 | 99.7 - 143.0 | 120.9 | | Adults | F | 595 | 4.2 - 11.66 | 5.7 | 786 | 4.2 - 29.4 | 8.1 | 106 | 20.7 - 34.2 | 26.5 | 211 | 23.4 - 114.8 | 47.9 | | Adults | M | 454 | 2.3 - 18.8 | 12.2 | 102 | 2.3 - 27.6 | 13.8 | 102 | 14.4 - 78.0 | 40.9 | 267 | 34.6 - 183.4 | 80.0 | n = number of observations Note: Values in liters/minute can be converted to units of m³ /hour by multiplying by the conversion factor, 60 minutes/hour 1000 liters/m³ Source: Adapted from U.S. EPA, 1985. Figure 5-1. Schematic of Dose and Exposure: Respiratory Route Source: U.S. EPA, 1992. | | Table 6-1. Sumi | mary of Equation Pa | rameters for (| Calculating Adult | Body Surface A | \rea | | |--|-----------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------------| | | | Equation for | surface area | ıs (m²) | | | | | Body Part | N - | a _o | W ^{a1} | H ^{a2} | Р | R² | S.E. | | Head
Female
Male | 57
32 | 0.0256
0.0492 | 0.124
0.339 | 0.189
-0.0950 | 0.01
0.01 | 0.302
0.222 | 0.00678
0.0202 | | Trunk
Female
Male | 57
32 | 0.188
0.0240 | 0.647
0.808 | -0.304
-0.0131 | 0.001
0.001 | 0.877
0.894 | 0.00567
0.0118 | | Upper Extremities
Female
Male | 57
48 | 0.0288
0.00329 | 0.341
0.466 | 0.175
0.524 | 0.001
0.001 | 0.526
0.821 | 0.00833
0.0101 | | Arms
Female
Male | 13
32 | 0.00223
0.00111 | 0.201
0.616 | 0.748
0.561 | 0.01
0.001 | 0.731
0.892 | 0.00996
0.0177 | | Upper Arms
Male | 6 | 8.70 | 0.741 | -1.40 | 0.25 | 0.576 | 0.0387 | | Forearms
Male | 6 | 0.326 | 0.858 | -0.895 | 0.05 | 0.897 | 0.0207 | | Hands
Female
Male | 12 ^b
32 | 0.0131
0.0257 | 0.412
0.573 | 0.0274
-0.218 | 0.1
0.001 | 0.447
0.575 | 0.0172
0.0187 | | Lower Extremities ^c
Legs
Thighs
Lower legs | 105
45
45
45 | 0.00286
0.00240
0.00352
0.000276 | 0.458
0.542
0.629
0.416 | 0.696
0.626
0.379
0.973 | 0.001
0.001
0.001
0.001 | 0.802
0.780
0.739
0.727 |
0.00633
0.0130
0.0149
0.0149 | | Feet | 45 | 0.000618 | 0.372 | 0.725 | 0.001 | 0.651 | 0.0147 | SA = a_o W^{a1} H^{a2} W = Weight in kilograms; H = Height in centimeters; P = Level of significance; R² = Coefficient of determination; SA = Surface Area; S.E. = Standard error; N = Number of observations One observation for a female whose body weight exceeded the 95 percentile was not used. Although two separate regressions were marginally indicated by the F test, pooling was done for consistency with individual components of lower extremities. Source: U.S. EPA, 1985. | | | Tabl | e 6-2. Surl | face Area o | of Adult Ma | les in Squar | e Meters | | | | |--------------------|-------|-------|-------------|-------------|-------------|--------------|----------|--------|--------|---------| | _ | | | | | Pe | rcentile | | | | | | Body part | 5 _ | 10 | 15 | 25 | 50 | 75 | 85 | 90 | 95 | S.E.ª | | Total | 1.66 | 1.72 | 1.76 | 1.82 | 1.94 | 2.07 | 2.14 | 2.20 | 2.28 | 0.00374 | | Head | 0.119 | 0.121 | 0.123 | 0.124 | 0.130 | 0.135 | 0.138 | 0.140 | 0.143 | 0.0202 | | Trunk ^b | 0.591 | 0.622 | 0.643 | 0.674 | 0.739 | 0.807 | 0.851 | 0.883 | 0.935° | 0.0118 | | Upper extremities | 0.321 | 0.332 | 0.340 | 0.350 | 0.372 | 0.395 | 0.408 | 0.418 | 0.432° | 0.00101 | | Arms | 0.241 | 0.252 | 0.259 | 0.270 | 0.291 | 0.314° | 0.328° | 0.339° | 0.354° | 0.00387 | | Forearms | 0.106 | 0.111 | 0.115 | 0.121 | 0.131 | 0.144° | 0.151° | 0.157° | 0.166° | 0.0207 | | Hands | 0.085 | 0.088 | 0.090 | 0.093 | 0.099 | 0.105 | 0.109 | 0.112 | 0.117 | 0.0187 | | Lower extremities | 0.653 | 0.676 | 0.692 | 0.715 | 0.761 | 0.810 | 0.838 | 0.858 | 0.888° | 0.00633 | | Legs | 0.539 | 0.561 | 0.576 | 0.597 | 0.640 | 0.686° | 0.714° | 0.734° | 0.762° | 0.0130 | | Thighs | 0.318 | 0.331 | 0.341 | 0.354 | 0.382 | 0.411° | 0.429° | 0.443° | 0.463° | 0.0149 | | Lower legs | 0.218 | 0.226 | 0.232 | 0.240 | 0.256 | 0.272 | 0.282 | 0.288 | 0.299 | 0.0149 | | Feet | 0.114 | 0.118 | 0.120 | 0.124 | 0.131 | 0.138 | 0.142 | 0.145 | 0.149 | 0.0147 | Standard error for the 5-95 percentile of each body part. b Trunk includes neck. c Percentile estimates exceed the maximum measured values upon which the equations are based. Source: U.S. EPA, 1985. | | | Percentile | | | | | | | | | | | | | | |---|---|---|---|---|---|---|---|---|--|---|--|--|--|--|--| | Body part | 5 | 10 | 15 | 25 | 50 | 75 | 85 | 90 | 95 | S.E.ª | | | | | | | Total | 1.45 | 1.49 | 1.53 | 1.58 | 1.69° | 1.82 | 1.91 | 1.98 | 2.09 | 0.00374 | | | | | | | Head
Trunk ^b
Upper extremities
Arms | 0.106
0.490
0.260
0.210 | 0.107
0.507
0.265
0.214 | 0.108
0.518
0.269
0.217 | 0.109
0.538
0.274
0.221 | 0.111
0.579
0.287
0.230 | 0.113
0.636
0.301
0.238° | 0.114
0.677
0.311
0.243° | 0.115
0.704
0.318
0.247° | 0.117
0.752
0.329
0.253° | 0.00678
0.00567
0.00833
0.00996 | | | | | | | Hands Lower extremities Legs Thighs Lower legs Feet | 0.0730
0.564
0.460
0.271
0.186
0.100 | 0.0746
0.582
0.477
0.281
0.192
0.103 | 0.0757
0.595
0.488
0.289
0.197
0.105 | 0.0777
0.615
0.507
0.300
0.204
0.108 | 0.0817
0.657
0.546
0.326
0.218
0.114 | 0.0868
0.704
0.592
0.357
0.233
0.121 | 0.0903
0.736
0.623
0.379
0.243
0.126 | 0.0927
0.757
0.645
0.394
0.249
0.129 | 0.0966°
0.796
0.683°
0.421°
0.261
0.134 | 0.0172
0.00633
0.0130
0.0149
0.0149
0.0147 | | | | | | Standard error for the 5-95 percentile of each body part. Trunk includes neck. Percentile estimates exceed the maximum measured values upon which the equations are based. Source: U.S. EPA, 1985. | Head 32 0.118 (0.0160) 0.090 - 0.161 57 0.110 (0.00625) 0.0953 - 0. | Darkanad | _ | | N | 1en | | | | | Wo | men | | | |--|-----------------------|----|-------|-------------------|--------|---|-------|----|--------|-----------|--------|---|--------| | Trunk 32 0.569 (0.104) 0.306 - 0.893 57 0.542 (0.0712) 0.437 - 0. (Incl. Neck) Upper extremities 48 0.319 (0.0461) 0.169 - 0.429 57 0.276 (0.0241) 0.215 - 0. Arms 32 0.228 (0.0374) 0.109 - 0.292 13 0.210 (0.0129) 0.193 - 0. Upper arms 6 0.143 (0.0143) 0.122 - 0.156 | Body part | Nª | Mean | (sd) ^b | Min. | | Max. | N | Mean | (sd) | Min. | - | Max. | | (Incl. Neck) Upper extremities 48 0.319 (0.0461) 0.169 - 0.429 57 0.276 (0.0241) 0.215 - 0. Arms 32 0.228 (0.0374) 0.109 - 0.292 13 0.210 (0.0129) 0.193 - 0. Upper arms 6 0.143 (0.0143) 0.122 - 0.156 | Head | 32 | 0.118 | (0.0160) | 0.090 | - | 0.161 | 57 | 0.110 | (0.00625) | 0.0953 | - | 0.127 | | Arms 32 0.228 (0.0374) 0.109 - 0.292 13 0.210 (0.0129) 0.193 - 0. Upper arms 6 0.143 (0.0143) 0.122 - 0.156 - | Trunk
(Incl. Neck) | 32 | 0.569 | (0.104) | 0.306 | - | 0.893 | 57 | 0.542 | (0.0712) | 0.437 | - | 0.867 | | Upper arms 6 0.143 (0.0143) 0.122 - 0.156 | Upper extremities | 48 | 0.319 | (0.0461) | 0.169 | - | 0.429 | 57 | 0.276 | (0.0241) | 0.215 | - | 0.333 | | Forearms 6 0.114 (0.0127) 0.0945 - 0.136 | Arms | 32 | 0.228 | (0.0374) | 0.109 | - | 0.292 | 13 | 0.210 | (0.0129) | 0.193 | - | 0.235 | | Hands 32 0.084 (0.0127) 0.0596 - 0.113 12 0.0746 (0.00510) 0.0639 0. Lower extremities 48 0.636 (0.0994) 0.283 - 0.868 57 0.626 (0.0675) 0.492 - 0. Legs 32 0.505 (0.0885) 0.221 - 0.656 13 0.488 (0.0515) 0.423 - 0. Thighs 32 0.198 (0.1470) 0.128 - 0.403 13 0.258 (0.0333) 0.258 - 0. Lower legs 32 0.207 (0.0379) 0.093 - 0.296 13 0.194 (0.0240) 0.165 - 0. | Upper arms | 6 | 0.143 | (0.0143) | 0.122 | - | 0.156 | - | - | - | - | - | - | | Lower extremities 48 0.636 (0.0994) 0.283 - 0.868 57 0.626 (0.0675) 0.492 - 0.
Legs 32 0.505 (0.0885) 0.221 - 0.656 13 0.488 (0.0515) 0.423 - 0.
Thighs 32 0.198 (0.1470) 0.128 - 0.403 13 0.258 (0.0333) 0.258 - 0.
Lower legs 32 0.207 (0.0379) 0.093 - 0.296 13 0.194 (0.0240) 0.165 - 0. | Forearms | 6 | 0.114 | (0.0127) | 0.0945 | - | 0.136 | - | - | - | - | | - | | Legs 32 0.505 (0.0885) 0.221 - 0.656 13 0.488 (0.0515) 0.423 - 0. Thighs 32 0.198 (0.1470) 0.128 - 0.403 13 0.258 (0.0333) 0.258 - 0. Lower legs 32 0.207 (0.0379) 0.093 - 0.296 13 0.194 (0.0240) 0.165 - 0. | Hands | 32 | 0.084 | (0.0127) | 0.0596 | - | 0.113 | 12 | 0.0746 | (0.00510) | 0.0639 | | 0.0824 | | Thighs 32 0.198 (0.1470) 0.128 - 0.403 13 0.258 (0.0333) 0.258 - 0.
Lowerlegs 32 0.207 (0.0379) 0.093 - 0.296 13 0.194 (0.0240) 0.165 - 0. | Lower extremities | 48 | 0.636 | (0.0994) | 0.283 | - | 0.868 | 57 | 0.626 | (0.0675) | 0.492 | - | 0.809 | | Lower legs 32 0.207 (0.0379) 0.093 - 0.296 13 0.194 (0.0240) 0.165 - 0. | Legs | 32 | 0.505 | (0.0885) | 0.221 | - | 0.656 | 13 | 0.488 | (0.0515) | 0.423 | - | 0.585 | | | Thighs | 32 | 0.198 | (0.1470) | 0.128 | - | 0.403 | 13 | 0.258 | (0.0333) | 0.258 | - | 0.360 | | 72 0.442 (0.0477) 0.0644 0.466 12 0.0075 (0.00002) 0.0024 0.0 | Lower legs | 32 | 0.207 | (0.0379) | 0.093 | - | 0.296 | 13 | 0.194 | (0.0240) | 0.165 | - | 0.229 | | reet 32 0.112 (0.0177) 0.0011 - 0.130 13 0.0973 (0.00903) 0.0834 - 0. | Feet | 32 | 0.112 | (0.0177) | 0.0611 | - | 0.156 | 13 | 0.0975 | (0.00903) | 0.0834 | - | 0.115 | number of observations. standard deviation. median (see Table 6-2). standard error. percentiles (5th - 95th). Source: Adapted from U.S. EPA, 1985. | | | Table 6 | -5. Percen | tage of To | otal Bo | dy Surface | Area by | Part for Ad | ults | | | | |-------------------|----|---------|---------------------|------------|---------|------------|---------|-------------|--------|------|---|------| | | | | М | en | | | | | Wo | men | | | | Body part | Nª | Mean | (s.d.) ^b | Min. | - | Max. | N | Mean | (s.d.) | Min. | - | Max. | | Head | 32 | 7.8 | (1.0) | 6.1 | - | 10.6 | 57 | 7.1 | (0.6) | 5.6 | - | 8.1 | | Trunk | 32 | 35.9 | (2.1) | 30.5 | - | 41.4 | 57 | 34.8 | (1.9) | 32.8 | - | 41.7 | | Upper extremities | 48 | 18.8 | (1.1) | 16.4 | _ | 21.0 | 57 | 17.9 | (0.9) | 15.6 | - | 19.9 | | Arms | 32 | 14.1 | (0.9) | 12.5 | - | 15.5 | 13 | 14.0 | (0.6) | 12.4 | - | 14.8 | | Upper arms | 6 | 7.4 | (0.5) | 6.7 | - | 8.1 | - ' | - | - | - | - | - | | Forearms | 6 | 5.9 | (0.3) | 5.4 | - | 6.3 | - | - | - | - | | - | | Hands | 32 | 5.2 | (0.5) | 4.6 | - | 7.0 | 12 | 5.1 | (0.3) | 4.4 | | 5.4 | |
Lower extremities | 48 | 37.5 | (1.9) | 33.3 | - | 41.2 | 57 | 40.3 | (1.6) | 36.0 | - | 43.2 | | Legs | 32 | 31.2 | (1.6) | 26.1 | - | 33.4 | 13 | 32.4 | (1.6) | 29.8 | - | 35.3 | | Thighs | 32 | 18.4 | (1.2) | 15.2 | - | 20.2 | 13 | 19.5 | (1.1) | 18.0 | - | 21.7 | | Lower legs | 32 | 12.8 | (1.0) | 11.0 | - | 15.8 | 13 | 12.8 | (1.0) | 11.4 | - | 14.9 | | Feet | 32 | 7.0 | (0.5) | 6.0 | - | 7.9 | 13 | 6.5 | (0.3) | 6.0 | | 7.0 | Number of observations. Standard deviation. Source: Adapted from U.S. EPA, 1985. | | | Table | 6-6. Total Bo | dy Surface Are | a of Male Child | ren in Square M | eters ^a | | | |-----------------------|-------|-------|---------------|----------------|-----------------|-----------------|--------------------|-------|-------| | | | | | | Percentile | | | | | | Age (yr) ^b | 5 | 10 | 15 | 25 | 50 | 75 | 85 | 90 | 95 | | 2 < 3 | 0.527 | 0.544 | 0.552 | 0.569 | 0.603 | 0.629 | 0.643 | 0.661 | 0.682 | | 3 < 4 | 0.585 | 0.606 | 0.620 | 0.636 | 0.664 | 0.700 | 0.719 | 0.729 | 0.764 | | 4 < 5 | 0.633 | 0.658 | 0.673 | 0.689 | 0.731 | 0.771 | 0,796 | 0.809 | 0.845 | | 5 < 6 | 0.692 | 0.721 | 0.732 | 0.746 | 0.793 | 0.840 | 0.864 | 0.895 | 0.918 | | 6 < 7 | 0.757 | 0.788 | 0.809 | 0.821 | 0.866 | 0.915 | 0.957 | 1.01 | 1.06 | | 7 < 8 | 0.794 | 0.832 | 0.848 | 0.877 | 0.936 | 0.993 | 1.01 | 1.06 | 1.11 | | 8 < 9 | 0.836 | 0.897 | 0.914 | 0.932 | 1.00 | 1.06 | 1.12 | 1.17 | 1.24 | | 9 < 10 | 0.932 | 0.966 | 0.988 | 1.00 | 1.07 | 1.13 | 1.16 | 1.25 | 1.29 | | 10 < 11 | 1.01 | 1.04 | 1.06 | 1.10 | 1.18 | 1.28 | 1.35 | 1.40 | 1.48 | | 11 < 12 | 1.00 | 1.06 | 1.12 | 1.16 | 1.23 | 1.40 | 1.47 | 1.53 | 1.60 | | 12 < 13 | 1.11 | 1.13 | 1.20 | 1.25 | 1.34 | 1.47 | 1.52 | 1.62 | 1.76 | | 13 < 14 | 1.20 | 1.24 | 1.27 | 1.30 | 1.47 | 1.62 | 1.67 | 1.75 | 1.81 | | 14 < 15 | 1.33 | 1.39 | 1.45 | 1.51 | 1.61 | 1.73 | 1.78 | 1.84 | 1.91 | | 15 < 16 | 1.45 | 1.49 | 1.52 | 1.60 | 1.70 | 1.79 | 1.84 | 1.90 | 2.02 | | 16 < 17 | 1.55 | 1.59 | 1.61 | 1.66 | 1.76 | 1.87 | 1.98 | 2.03 | 2.16 | | 17 < 18 | 1.54 | 1.56 | 1.62 | 1.69 | 1.80 | 1.91 | 1.96 | 2.03 | 2.09 | | 3 < 6 | 0.616 | 0.636 | 0.649 | 0.673 | 0.728 | 0.785 | 0.817 | 0.842 | 0.876 | | 6 < 9 | 0.787 | 0.814 | 0.834 | 0.866 | 0.931 | 1.01 | 1.05 | 1.09 | 1.14 | | 9 < 12 | 0.972 | 1.00 | 1.02 | 1.07 | 1.16 | 1.28 | 1.36 | 1.42 | 1.52 | | 12 < 15 | 1.19 | 1.24 | 1.27 | 1.32 | 1.49 | 1.64 | 1.73 | 1.77 | 1.85 | | 15 < 18 | 1.50 | 1.55 | 1.59 | 1.65 | 1.75 | 1.86 | 1.94 | 2.01 | 2.11 | Lack of height measurements for children <2 years in NHANES II precluded calculation of surface areas for this age group. Estimated values calculated using NHANES II data. Source: U.S. EPA, 1985. | | | | | | Percenti | le | | | | |-----------------------|-------|-------|-------|-------|----------|-------|-------|-------|-------| | Age (yr) ^b | 5 | 10 | 15 | 25 | 50 | 75 | 85 | 90 | 95 | | 2 < 3 | 0.516 | 0.532 | 0.544 | 0.557 | 0.579 | 0.610 | 0.623 | 0.637 | 0.653 | | 3 < 4 | 0.555 | 0.570 | 0.589 | 0.607 | 0.649 | 0.688 | 0.707 | 0.721 | 0.737 | | 4 < 5 | 0.627 | 0.639 | 0.649 | 0.666 | 0.706 | 0.758 | 0.777 | 0.794 | 0.820 | | 5 < 6 | 0.675 | 0.700 | 0.714 | 0.735 | 0.779 | 0.830 | 0.870 | 0.902 | 0.952 | | 6 < 7 | 0.723 | 0.748 | 0.770 | 0.791 | 0.843 | 0.914 | 0.961 | 0.989 | 1.03 | | 7 < 8 | 0.792 | 0.808 | 0.819 | 0.854 | 0.917 | 0.977 | 1.02 | 1.06 | 1.13 | | 8 < 9 | 0.863 | 0.888 | 0.913 | 0.932 | 1.00 | 1.05 | 1.08 | 1.11 | 1.18 | | 9 < 10 | 0.897 | 0.948 | 0.969 | 1.01 | 1.06 | 1.14 | 1.22 | 1.31 | 1.41 | | 10 < 11 | 0.981 | 1.01 | 1.05 | 1.10 | 1.17 | 1.29 | 1.34 | 1.37 | 1.43 | | 11 < 12 | 1.06 | 1.09 | 1.12 | 1.16 | 1.30 | 1.40 | 1.50 | 1.56 | 1.62 | | 2 < 13 | 1.13 | 1.19 | 1.24 | 1.27 | 1.40 | 1.51 | 1.62 | 1.64 | 1.70 | | 13 < 14 | 1.21 | 1.28 | 1.32 | 1.38 | 1.48 | 1.59 | 1.67 | 1.75 | 1.86 | | 4 < 15 | 1.31 | 1.34 | 1.39 | 1.45 | 1.55 | 1.66 | 1.74 | 1.76 | 1.88 | | 15 < 16 | 1.38 | 1.49 | 1.43 | 1.47 | 1.57 | 1.67 | 1.72 | 1.76 | 1.83 | | 16 < 17 | 1.40 | 1.46 | 1.48 | 1.53 | 1.60 | 1.69 | 1.79 | 1.84 | 1.91 | | 17 < 18 | 1.42 | 1.49 | 1.51 | 1.56 | 1.63 | 1.73 | 1.80 | 1.84 | 1.94 | | 3 < 6 | 0.585 | 0.610 | 0.630 | 0.654 | 0.711 | 0.770 | 0.808 | 0.831 | 0.879 | | 6 < 9 | 0.754 | 0.790 | 0.804 | 0.845 | 0.919 | 1.00 | 1.04 | 1.07 | 1.13 | | 9 < 12 | 0.957 | 0.990 | 1.03 | 1.06 | 1.16 | 1.31 | 1.38 | 1.43 | 1.56 | | 12 < 15 | 1.21 | 1.27 | 1.30 | 1.37 | 1.48 | 1.61 | 1.68 | 1.74 | 1.82 | | 15 < 18 | 1.40 | 1.44 | 1.47 | 1.51 | 1.60 | 1.70 | 1.76 | 1.82 | 1.92 | Lack of height measurements for children <2 years in NHANES II precluded calculation of surface areas for this age group. Estimated values calculated using NHANES II data. Source: U.S. EPA, 1985. | | | | | | | | Percent of | of Total | | | | | | |----------|----------|------|-----------|------|-----------|------|------------|----------|-----------|------|-----------|------|-----------| | | | | Head | 1 | runk | P | Arms | Н | ands | | Legs | | Feet | | Age (yr) | N
M:F | Mean | Min-Max | Mean | Min-Max | Mean | Min-Max | Mean | Min-Max | Mean | Min-Max | Mean | Min-Max | | < 1 | 2:0 | 18.2 | 18.2-18.3 | 35.7 | 34.8-36.6 | 13.7 | 12.4-15.1 | 5.3 | 5.21-5.39 | 20.6 | 18.2-22.9 | 6.54 | 6.49-6.59 | | 1 < 2 | 1:1 | 16.5 | 16.5-16.5 | 35.5 | 34.5-36.6 | 13.0 | 12.8-13.1 | 5.68 | 5.57-5.78 | 23.1 | 22.1-24.0 | 6.27 | 5.84-6.70 | | 2 < 3 | 1:0 | 14.2 | | 38.5 | | 11.8 | | 5.30 | | 23.2 | | 7.07 | | | 3 < 4 | 0:5 | 13.6 | 13.3-14.0 | 31.9 | 29.9-32.8 | 14.4 | 14.2-14.7 | 6.07 | 5.83-6.32 | 26.8 | 26.0-28.6 | 7.21 | 6.80-7.88 | | 4 < 5 | 1:3 | 13.8 | 12.1-15.3 | 31.5 | 30.5-32.4 | 14.0 | 13.0-15.5 | 5.70 | 5.15-6.62 | 27.8 | 26.0-29.3 | 7.29 | 6.91-8.10 | | 5 < 6 | | | | | | | | | | | | | | | 6 < 7 | 1:0 | 13.1 | | 35.1 | | 13.1 | | 4.71 | | 27.1 | | 6.90 | | | 7 < 8 | | | | | | | | | | | | | | | 8 < 9 | | | | | | | | | | | | | | | 9 < 10 | 0:2 | 12.0 | 11.6-12.5 | 34.2 | 33.4-34.9 | 12.3 | 11.7-12.8 | 5.30 | 5.15-5.44 | 28.7 | 28.5-28.8 | 7.58 | 7.38-7.77 | | 10 < 11 | | | | | | | | | | | | | | | 11 < 12 | | | | | | | | | | | | | | | 12 < 13 | 1:0 | 8.74 | | 34.7 | | 13.7 | | 5.39 | | 30.5 | | 7.03 | | | 13 < 14 | 1:0 | 9.97 | | 32.7 | | 12.1 | | 5.11 | | 32.0 | | 8.02 | | | 14 < 15 | | | | | | | | | | | | | | | 15 < 16 | | | | | | | | | | | | | | | 16 < 17 | 1:0 | 7.96 | | 32.7 | | 13.1 | | 5.68 | | 33.6 | | 6.93 | | | 17 < 18 | 1:0 | 7.58 | | 31.7 | | 17.5 | | 5.13 | | 30.8 | | 7.28 | | Source: U.S. EPA 1985. | | | Table 6-9. De | escriptive St | tatistics for S | iurface Area | a/Body Weig | ht (SA/BW) | Ratios (m² | /kg) | | | |------------|--------|------------------|---------------|-----------------|--------------|-------------|------------|-------------|--------|--------|--------| | | | | | | | | | Percentiles | ; | | | | Age (vrs.) | Mean | Range
Min-Max | SD° | SE⁵ | 5 | 10 | 25 | 50 | 75 | 90 | 95 | | 0-2 | 0.0641 | 0.0421-0.1142 | 0.0114 | 7.84e-4 | 0.0470 | 0.0507 | 0.0563 | 0.0617 | 0.0719 | 0.0784 | 0.0846 | | 2.1 - 17.9 | 0.0423 | 0.0268-0.0670 | 0.0076 | 1.05e-3 | 0.0291 | 0.0328 | 0.0376 | 0.0422 | 0.0454 | 0.0501 | 0.0594 | | ≥ 18 | 0.0284 | 0.0200-0.0351 | 0.0028 | 7.68e-6 | 0.0238 | 0.0244 | 0.0270 | 0.0286 | 0.0302 | 0.0316 | 0.0329 | | All ages | 0.0489 | 0.0200-0.1142 | 0.0187 | 9.33e-4 | 0.0253 | 0.0272 | 0,0299 | 0.0495 | 0.0631 | 0,0740 | 0.0788 | Standard deviation. Standard error of the mean. rce: Phillips et al., 1993. | | | | Men | | |--------------------|-------------|------|-------------------|---------| | | U.S, EPA | Boyd | DuBois and DuBois | Costeff | | Mean | 1.97 | 1.95 | 1.94 | 1.89 | | Median | 1.96 | 1.94 | 1.94 | 1.89 | | Mode | 1.96 | 1.91 | 1.90 | 1.90 | | Standard Deviation | 0.19 | 0.18 | 0.17 | 0.16 | | Skewness | 0.27 | 0.26 | 0.23 | 0.04 | | Kurtosis | 3.08 | 3.06 | 3.02 | 2.92_ | | | | | Vomen | | | * | U.S. EPA | Boyd | DuBois and DuBois | Costeff | | Mean | 1.73 | 1.71 | 1.69 | 1.71 | | Median | 1.69 | 1.68 | 1.67 | 1.68 | | Mode | 1.68 | 1.62 | 1.60 | 1.66 | | Standard Deviation | 0.21 | 0.20 | 0.18 | 0.21 | | Skewness | 0.92 | 0.88 | 0.77 | 0.69 | | Kurtosis | 4.30 | 4.21 | 4.01 | 3,52 | | | | | | Table | e 6- | 11. Sum | mary of Field Studies | | |----------------------|-------|-----------------------------|-------|-------|------|---------|---|---| | Activity | Month | Event ^a
(hrs) | N⁵ | М | F | Age | Conditions | Clothing | | <u>Indoor</u> | | | | | | | | | | Tae Kwon Do | Feb. | 1.5 | 7 | 6 | 1 | 8-42 | Carpeted floor | All in longsleeve-long pants martial arts uniform, sleeves rolled back, barefoot | | Greenhouse Workers | Mar. | 5.25 | 2 | 1 | 1 | 37-39 | Plant watering, spraying, soil blending, sterilization | Long pants, elbow length short sleeve shirt, no gloves | | Indoor Kids No. 1 | Jan. | 2 | 4 | 3 | 1 | 6-13 | Playing on carpeted floor | 3 of 4 short pants, 2 of 4 short sleeves, socks, no shoes | | Indoor Kids No. 2 | Feb. | 2 | 6 | 4 | 2 | 3-13 | Playing on carpeted floor | 5of 6 long pants, 5 of 6 long sleeves, socks, no shoes | | | i | Indoor To | otals | 19 | | 14 5 | | | | <u>Outdoor</u> | | | | | | | | | | Daycare Kids No. 1a | Aug. | 3.5 | | | 1 | 1-6.5 | Indoors: linoleum surface;
outdoors: grass, bare earth,
barked area | 4 of 6 in long pants, 4 of 6 short sleeves, shoes | | Daycare Kids No. 1b | Aug. | 4 | 6 | 5 | 1 | 1-6.5 | Indoors: linoleum surface;
outdoors: grass, bare earth,
barked area | 4 of 6 in long pants, 4 of 6 short sleeves, no shoes | | Daycare Kids No.2c | Sept. | 8 | 5 | 4 | 1 | 1-4 | Indoors, low napped carpeting, linoleum surfaces | 4 of 5 long pants, 3of 5 long sleeves, all barefoot for part of the day | | Daycare Kids No. 3 | Nov. | 8 | 4 | 3 | 1 | 1-4.5 | Indoors: linoleum surface,
outside: grass, bare earth,
barked area | All long pants, 3 of 4 long sleeves, socks and shoes | | Soccer No. 1 | Nov.
| 0.67 | 8 | 8 | 0 | 13-15 | Half grass-half bare earth | 6 of 8 long sleeves, 4 of 8 long pants, 3 of 4 short pants and shin guards | | Soccer No. 2 | Mar. | 1.5 | 8 | 0 | 8 | 24-34 | All-weather field (sand-ground tires) | All in short sleeve shirts, shorts, knee socks, shin guards | | Soccer No. 3 | Nov. | 1.5 | 7 | 0 | 7 | 24-34 | All-weather field (sand-ground tires) | All in short sleeve shirts, shorts, knee socks, shin guards | | Groundskeepers No. 1 | Mar. | 1.5 | 2 | 1 | 1 | 29-52 | Campus grounds, urban horticulture center, arboretum | All in long pants, intermittent use of gloves | | Groundskeepers No. 2 | Mar. | 4.25 | 5 | 3 | 2 | 22-37 | Campus grounds,urban horticulture center, arboretum | All in long pants, intermittent use of gloves | | Groundskeepers No. 3 | Mar. | 8 | 7 | 5 | 2 | 30-62 | Campus grounds,urban horticulture center, arboretum | All in long pants, intermittent use of gloves | | Groundskeepers No. 4 | Aug. | 4.25 | 7 | 4 | 3 | 22-38 | Campus grounds,urban horticulture center, arboretum | 5 of 7 in short sleeve shirts, intermittent use of gloves | | Groundskeepers No. 5 | Aug. | 8 | 8 | 6 | 2 | 19-64 | Campus grounds,urban horticulture center, arboretum | 5 of 8 in short sleeve shirts, intermittent use of gloves | | Landscape/Rockery | June | 9 | 4 | 3 | 1 | 27-43 | Digging (manual andmechanical), rock moving | All long pants, 2 long sleeves, all socks and boots | | IrrigationInstallers | Oct. | 3 | 6 | 6 | 0 | 23-41 | Landscaping, surface restoration | All in long pants, 3 of 6 short sleeve or sleeveless shirts | | Gardeners No. 1 | Aug. | 4 | 8 | 1 | 7 | 16-35 | Weeding, pruning, digging a trench | 6 of 8 long pants, 7 of 8 short
sleeves, 1 sleeveless, socks,
shoes, intermittent use of gloves | | | | | lable | 6-11 | <u>. Su</u> | mmary | of Field Studies (continued) | | |-----------------------|-------|-----------------------------|-------|------|-------------|-------|--|---| | Activity | Month | Event ^a
(hrs) | Nb | м | F | Age | Conditions | Clothing | | Gardeners No. 2 | Aug. | 4 | 7 | 2 | 5 | 26-52 | Weeding, pruning, digging a trench, picking fruit, cleaning | 3 of 7 long pants, 5of 7 short
sleeves, 1 sleeveless, socks,
shoes, no gloves | | Rugby No. 1 | Mar. | 1.75 | 8 | 8 | 0 | 20-22 | Mixed grass-barewet field | All in short sleeve shirts, shorts, variable sock lengths | | Rugby No. 2 | July | 2 | 8 | 8 | 0 | 23-33 | Grass field (80% oftime) and all-
weather field (mix of gravel,
sand, and clay) (20% oftime) | All in shorts, 7 of 8 in short sleeve shirts, 6 of 8 in low socks | | Rugby No. 3 | Sept. | 2.75 | 7 | 7 | 0 | 24-30 | Compacted mixedgrass and bare earth field | All short pants, 7 of 8 short or rolled up sleeves, socks, shoes | | Archeologists | July | 11.5 | 7 | 3 | 4 | 16-35 | Digging withtrowel, screening dirt, sorting | 6 of 7 short pants, all short sleeves, 3 no shoes or socks, 2 sandals | | Construction Workers | Sept. | 8 | 8 | 8 | 0 | 21-30 | Mixed bare earth and concrete surfaces, dust and debris | 5 of 8 pants,7 of 8 short sleeves, all socks and shoes | | Utility Workers No.1 | July | 9.5 | 5 | 5 | 0 | 24-45 | Cleaning, fixing mains, excavation (backhoe and shove!) | All long pants, short sleeves, socks, boots, gloves sometimes | | Utility Workers No.2 | Aug. | 9.5 | 6 | 6 | 0 | 23-44 | Cleaning, fixing mains, excavation (backhoe and shovel) | All long pants, 5 of 6 short sleeves, socks, boots, gloves sometimes | | Equip. Operators No.1 | Aug. | 8 | 4 | 4 | 0 | 21-54 | Earth scraping withheavy machinery, dusty conditions | All long pants, 3 of 4 short sleeves, socks, boots, 2 of 4 gloves | | Equip. Operators No.2 | Aug. | 8 | 4 | 4 | 0 | 21-54 | Earth scraping withheavy machinery, dusty conditions | All long pants, 3 of 4 short sleeves, socks, boots, 1 gloves | | Farmers No. 1 | May | 2 | 4 | 2 | 2 | 39-44 | Manual weeding,mechanical cultivation | All in long pants, heavy shoes, shor sleeve shirts, no gloves | | Farmers No. 2 | July | 2 | 6 | 4 | 2 | 18-43 | Manual weeding,mechanical cultivation | 2 of 6 short, 4 of 6long pants, 1 of 6 long sleeve shirt, no gloves | | Reed Gatherers | Aug. | 2 | 4 | 0 | 4 | 42-67 | Tidal flats | 2 of 4 shortsleeve shirts/knee length pants, all wore shoes | | Kids-in-mud No. 1 | Sept. | 0.17 | 6 | 5 | 1 | 9-14 | Lake shoreline | All in short sleeve T-shirts, shorts, barefoot | | Kids-in-mud No. 2 | Sept. | 0.33 | 6 | 5 | 1 | 9-14 | Lake shoreline | All in short sleeveT-shirts, shorts, barefoot | a Event duration b Number of subject c Activities were confined to the house Sources: Kissel et al., 1996b; Holmes et al., 1996 (submitted for publication). | | Table 6 | | Mean and Geomet | | ations of | | |-----------------------|----------------|---------------|-----------------|---------------------|---------------|---------------| | | | _ | | Dermal Soil Loading | gs (mg/cm2) | | | Activity | N ^a | Hands | Arms | Legs | Faces | Feet | | Indoor | _ | | | | | | | Tae Kwon Do | 7 | 0.0063
1.9 | 0.0019
4.1 | 0.0020
2.0 | | 0.0022
2.1 | | GreenhouseWorkers | 2 | 0.043 | 0.0064 | 0.0015
 | 0.0050 | | | Indoor Kids No. 1 | 4 | 0.0073
1.9 | 0.0042
1.9 | 0.0041
2.3 | | 0.012
1.4 | | Indoor Kids No. 2 | 6 | 0.014
1.5 | 0.0041
2.0 | 0.0031
1.5 | | 0.0091
1.7 | | Daycare Kids No. 1a | 6 | 0.11
1.9 | 0.026
1.9 | 0.030
1.7 | | 0.079
2.4 | | Daycare Kids No. 1b | 6 | 0.15
2.1 | 0.031
1.8 | 0.023
1.2 | | 0.13
1.4 | | Daycare Kids No. 2 | 5 | 0.073
1.6 | 0.023
1.4 | 0.011
1.4 | | 0.044
1.3 | | Daycare Kids No. 3 | 4 | 0.036
1.3 | 0.012
1.2 | 0.014
3.0 | | 0.0053
5.1 | | <u>Outdoor</u> | | | | | | | | Soccer No. 1 | 8 | 0.11
1.8 | 0.011
2.0 | 0.031
3.8 | 0.012
1.5 | | | Soccer No. 2 | 8 | 0.035
3.9 | 0.0043
2.2 | 0.014
5.3 | 0.016
1.5 | | | Soccer No. 3 | 7 | 0.019
1.5 | 0.0029
2.2 | 0.0081
1.6 | 0.012
1.6 | | | Groundskeepers No. 1 | 2 | 0.15
 | 0.005 | | 0.0021
 | 0.018
 | | Groundskeepers No. 2 | 5 | 0.098
2.1 | 0.0021
2.6 | 0.0010
1.5 | 0.010
2.0 | | | Groundskeepers No. 3 | 7 | 0.030
2.3 | 0.0022
1.9 | 0.0009
1.8 | 0.0044
2.6 | 0.0040 | | Groundskeepers No. 4 | 7 | 0.045
1.9 | 0.014
1.8 | 0.0008
1.9 | 0.0026
1.6 | 0.018
 | | Groundskeepers No. 5 | 8 | 0.032
1.7 | 0.022
2.8 | 0.0010
1.4 | 0.0039
2.1 | | | Landscape/Rockery | 4 | 0.072
2.1 | 0.030
2.1 | | 0.0057
1.9 | | | Irrigation Installers | 6 | 0.19
1.6 | 0.018
3.2 | 0.0054
1.8 | 0.0063
1.3 | | | Gardeners No. 1 | 8 | 0.20
1.9 | 0.050
2.1 | 0.072 | 0.058
1.6 | 0.17
 | | | | | Post-activity [| Dermal Soil Loading | gs (mg/cm2) | | |------------------------|----|--------------|-----------------|---------------------|--------------|-------------| | Activity | Nª | Hands | Arms | Legs | Faces | Feet | | Gardeners No. 2 | 7 | 0.18
3.4 | 0.054
2.9 | 0.022
2.0 | 0.047
1.6 | 0.26 | | Rugby No. 1 | 8 | 0.40
1.7 | 0.27
1.6 | 0.36
1.7 | 0.059
2.7 | | | Rugby No. 2 | 8 | 0.14
1.4 | 0.11
1.6 | 0.15
1.6 | 0.046
1.4 | | | Rugby No. 3 | 7 | 0.049
1.7 | 0.031
1.3 | 0.057
1.2 | 0.020
1.5 | | | Archeologists | 7 | 0.14
1.3 | 0.041
1.9 | 0.028
4.1 | 0.050
1.8 | 0.24
1.4 | | Construction Workers | 8 | 0.24
1.5 | 0.098
1.5 | 0.066
1.4 | 0.029
1.6 | | | Utility Workers No.1 | 5 | 0.32
1.7 | 0.20
2.7 | | 0.10
1.5 | | | Utility Workers No. 2 | 6 | 0.27
2.1 | 0.30
1.8 | | 0.10
1.5 | | | Equip. Operators No. 1 | 4 | 0.26
2.5 | 0.089
1.6 | | 0.10
1.4 | | | Equip. Operators No. 2 | 4 | 0.32
1.6 | 0.27
1.4 | | 0.23
1.7 | | | Farmers No. 1 | 4 | 0.41
1.6 | 0.059
3.2 | 0.0058
2.7 | 0.018
1.4 | | | Farmers No. 2 | 6 | 0.47
1.4 | 0.13
2.2 | 0.037
3.9 | 0.041
3.0 | | | Reed Gatherers | 4 | 0.66
1.8 | 0.036
2.1 | 0.16
9.2 | | 0.63
7.1 | | Kids-in-mud No. 1 | 6 | 35
2.3 | 11
6.1 | 36
2.0 | | 24
3.6 | | Kids-in-mud No. 2 | 6 | 58
2.3 | 11
3.8 | 9.5
2.3 | | 6.7
12.4 | | | | Table 6-13. Summary | of Surface Area Studies | | | | | | | | | |-------------------------------------|--|--|--|------------------------|---|--|--|--|--|--|--| | Study | Surface Area | | | | | | | | | | | | | No. of Individuals | Type of Surface Area
Measurement | Recommended
Formulae Used | Population
Surveyed | Comments | | | | | | | | KEY STUDIES | | | | | • | | | | | | | | Phillips et al. (1993) | Based on data from
U.S. EPA (1985): 401
individuals | NA | calculated surface area to body weight ratios | Children
Adults | Developed distributions of
SA/BW and calculated
summary statistics for 3 age
groups and the combined data
set | | | | | | | | U.S. EPA (1985) | 401 individuals | Based on Gehan and
George (1970) | SA=0.0239*W ^{0.517} *H ^{0.417} | Children
Adults | Provides statistical distribution data for total SA and SA of body parts | | | | | | | | RELEVANT STUDIES | | | | | | | | | | | | | AICH (1994) | Based on data from
U.S. EPA (1989);
Brainard et al. (1991);
Brorby and Finley
(1993) | @Risk simulation software | Various . | Adults
Children | Distribution data for: adult
men and women and both
sexes combined; total skin
area, children 8-18
years;
exposed skin area (hands and
forearms); head; upper body | | | | | | | | Murray and Burmaster
(1992)
; | Based on data from
U.S. EPA (1985): N =
401;
Dubois and Dubois
(1976): N = 9;
Boyd (1935): N = 231;
Costeff (1966): N =
220 | Calculated based on
regression equation using
the data of U.S. EPA
(1985) | Various | Children
Adults | Analysis of and comparision of four models developed by Dubois & Dubois (1916), Boyd (1935), U.S. EPA (1985), and Costeff (1966). Presents frequency distribtions | | | | | | | - · | Table 6-14. Summary of Recommended Values for Skin Surface Area | | | | | | | | | | | | |---|------------------------|------------------------|------------------------|--|--|--|--|--|--|--|--| | Surface Area | Central Tendency | Upper Percentile | Multiple Percentiles | | | | | | | | | | Adults | | | , | | | | | | | | | | Whole body and body parts | see Tables 6-4 and 6-5 | see Tables 6-2 and 6-3 | see Tables 6-2 and 6-3 | | | | | | | | | | Bathing/swimming | 20,000 cm ² | 23,000 cm ² | | | | | | | | | | | Outdoor soil contact | 5,000 cm ² | 5,800 cm ² | | | | | | | | | | | <u>Children</u> | | | | | | | | | | | | | Whole body | *** | see Tables 6-6 and 6-7 | see Tables 6-6 and 6-7 | | | | | | | | | | Body parts | | see Table 6-8 | see Table 6-8 | Table 6-15. Confid | ence in Body Surface Area Measurement Recommendations |) | |--|---|------------| | Considerations | Rationale | Rating | | Study Elements | | | | Level of Peer Review | Studies were from peer reviewed journal articles.
EPA report was peer reviewed before distribution. | High | | Accessibility | The journals used have wide circulation.
EPA report available from National Technical
Information Service. | High | | Reproducibility | Experimental methods are well-described. | High | | Focus on factor of interest | Experiments measured skin area directly. | High | | Data pertinent to U.S. | Experiments conducted in the U.S. | High | | Primary data | Re-analysis of primary data in more detail by two different investigators . | Low | | Currency | Neither rapidly changing nor controversial area; estimates made in 1935 deemed to be accurate and subsequently used by others. | Low | | Adequacy of data collection
period | Not relevant to exposure factor; parameter not time dependent. | NA | | Validity of approach | Approach used by other investigators; not challenged in other studies. | High | | Representativeness of the
population | Not statistically representative of U.S. population. | Medium | | Characterization of variability | Individual variability due to age, race, or gender not studied. | Low | | Lack of bias in study design | Objective subject selection and measurement methods used; results reproduced by others with different methods. | High | | Measurement error | Measurement variations are low; adequately described by normal statistics. | Low/Medium | | Other Elements | | | | Number of studies | 1 experiment; two independent re-analyses of this data set. | Medium | | Agreement among researchers | Consistent results obtained with different analyses; but from a single set of measurements. | Medium | | Overall Rating | This factor can be directly measured. It is not subject to dispute. Influence of age, race, or gender have not been detailed adequately in these studies. | High | | Table 6-16. | Recommendations for Adult Body Surfa | ce Area | |----------------------|--------------------------------------|------------------------| | | Water Contact | · · | | | 50th | 95th | | Bathing and Swimming | 20,000 cm² | 23,000 cm ² | | | Soil Contact | | | | 50th | 95th | | Outdoor Activities | 5,000 cm ² | 5,800 cm ² | | | Table 6-1 | 7. Summary of S | Soil Adherence St | udies | |-----------------------|--------------------------|-------------------------------|----------------------------|---| | Study | Size
Fraction
(µm) | Soil
Adherence
(mg/cm²) | Population
Surveyed | Comments | | KEY STUDIES | | | | | | Kissel et al., 1996a | <150, 150-
200, >250 | Various | 28 adults
24 children | Data presented for soil loadings by body part. See Table 6-11. | | Kissell et al., 1996b | | Various | 12 children
89 adults | Data presented by activity and body part. | | RELEVANT STUDIES | | | | | | Driver et al., 1989 | <150
<250
unsieved | 1.40
0.95
0.58 | Adults
Adults
Adults | Used 5 soil types and 2-3 soil horizons (top soils and subsoils); placed soil over entire hand of test subject, excess removed by shaking the hands. | | Lepow et al., 1975 | | 0.5 | 10 children | Dirt from hands collected during play. Represents only fraction of total present, some dirt may be trapped in skin folds. | | Que Hee et al., 1985 | | 1.5 | 1 adult | Assumed exposed area = 20 cm ² .
Test subject was 14 years old. | | Roels et al., 1980 | - | 0.9-1.5 | 661 children | Subjects lived near smelter in Brussels, Belgium. Mean amount adhering to soil was 0.159 g. | | Sedman, 1989 | - | 0.9; 0.5 | Children | Used estimate of Roels et al. (1980) and average surface of hand of an 11 year old; used estimates of Lepow et al. (1975), Roels et al. (1980), and Que Hee et al. (1985) to develop mean of 0.5 mg/cm ² . | | Yang et al., 1989 | <150 | 9 | Rats | Rat skin "monolayer" (i.e., minimal amount of soil covering the skin); in vitro and in vivo experiments. | | Table 6-18. (| Confidence in Soil Adherence to Skin Recommendations | | |---|---|----------| | Considerations | Rationale | Rating | | Study Elements | | | | Level of Peer Review | Studies were from peer reviewed journal articles. | High | | Accessibility | Articles were published in widely circulated journals. | High | | Reproducibility | Reports clearly describe experimental method. | High | | Focus on factor of interest | The goal of the studies was to determine soil adherence to skin. | High | | Data pertinent to U.S. | Experiments were conducted in the U.S. | High | | Primary data | Experiments were directly measure soil adherence to skin; exposure and dose of chemicals in soil were measured indirectly or estimated from soil contact. | High | | Currency | New studies were presented. | High | | Adequacy of data collection
period | Seasonal factors may be important, but have not been studied adequately. | Medium | | Validity of approach | Skin rinsing technique is a widely employed procedure. | High | | Representativeness of the
population | Studies were limited to the State of Washington and may not be representative of other locales. | Low | | Characterization of variability | Variability in soil adherence is affected by many factors including soil properties, activity and individual behavior patterns. | Low | | Lack of bias in study design | The studies attempted to measure soil adherence in selected activities and conditions to identify important activities and groups. | High | | Measurement error | The experimental error is low and well controlled, but application of results to other similar activities may be subject to variation. | Low/High | | Other Elements | | | | Number of studies | The experiments were controlled as they were conducted by a few laboratories; activity patterns were studied by only one laboratory. | Medium | | Agreement among researchers . | Results from key study were consistent with earlier estimates from relevant studies and assumptions, but are limited to hand data. | Medium | | Overall Rating | Data are limited, therefore it is difficult to extrapolate from experiments and field observations to general conditions. | Low | All Ages SA/BW Ratios: Normal(0.0489,0.0187) 0.25 P R 0.15 O 0.1 B 0.05 Figure 6-2. SA/BW Distributions for Infants, Adults, and All Ages Combined Source: Phillips et al., 1993. Figure 6-3. Frequency Distributions for the Surface Area of Men and Women Source: Murray and Burmaster, 1992. Area in m², n=5,000, LHS | Table 7-1. Smoothed Percentiles of Weight (in kg) by Sex and Age: | | |--|--| | Statistics from NCHS and Data from Fels Research Institute, Birth to 36 Months | | | | Smoothed® Percentile | | | | | | | | | | | | | |-------------|----------------------|-------|-------|-------|-------|-------|-------|--|--|--|--|--|--| | | 5th | 10th | 25th | 50th | 75th | 90th | 95th | | | | | | | | Sex and Age | Weight in Kilograms | | | | | | | | | | | | | | Male | | | | | | | | | | | | | | | Birth | 2.54 | 2.78 | 3.00 | 3.27 | 3.64 | 3.82 | 4.15 | | | | | | | | 1 Month | 3.16 | 3.43 | 3.82 | 4.29 | 4.75 | 5.14 | 5.38 | | | | | | | | 3 Months | 4.43 | 4.78 | 5.32 | 5.98 | 6.56 | 7.14 | 7.37 | | | | | | | | 6 Months | 6.20 | 6.61 | 7.20 | 7.85 | 8.49 | 9.10 | 9.46 | | | | | | | | 9 Months | 7.52 | 7.95 | 8.56 | 9.18 | 9.88 | 10.49 | 10.93 | | | | | | | | 12 Months | 8.43 | 8.84 | 9.49 | 10.15 | 10.91 | 11.54 | 11.99 | | | | | | | | 18 Months | 9.59 | 9.92 | 10.67 | 11.47 | 12.31 | 13.05 | 13.44 | | | | | | | | 24 Months | 10.54 | 10.85 | 11.65 | 12.59 | 13.44 | 14.29 | 14.70 | | | | | | | | 30 Months | 11.44 | 11.80 | 12.63 | 13.67 | 14.51 | 15.47 | 15.97 | | | | | | | | 36 Months | 12.26 | 12.69 | 13.58 | 14.69 |
15.59 | 16.66 | 17.28 | | | | | | | | Female | | | | | | | | | | | | | | | Birth | 2.36 | 2.58 | 2.93 | 3.23 | 3.52 | 3.64 | 3.81 | | | | | | | | 1 Month | 2.97 | 3.22 | 3.59 | 3.98 | 4.36 | 4.65 | 4.92 | | | | | | | | 3 Months | 4.18 | 4.47 | 4.88 | 5.40 | 5.90 | 6.39 | 6.74 | | | | | | | | 6 Months | 5.79 | 6.12 | 6.60 | 7.21 | 7.83 | 8.38 | 8.73 | | | | | | | | 9 Months | 7.00 | 7.34 | 7.89 | 8.56 | 9.24 | 9.83 | 10.17 | | | | | | | | 12 Months | 7.84 | 8.19 | 8.81 | 9.53 | 10.23 | 10.87 | 11.24 | | | | | | | | 18 Months | 8.92 | 9.30 | 10.04 | 10.82 | 11.55 | 12.30 | 12.76 | | | | | | | | 24 Months | 9.87 | 10.26 | 11.10 | 11.90 | 12.74 | 13.57 | 14.08 | | | | | | | | 30 Months | 10.78 | 11.21 | 12.11 | 12.93 | 13.93 | 14.81 | 15.35 | | | | | | | | 36 Months | 11.60 | 12.07 | 12.99 | 13.93 | 15.03 | 15.97 | 16.54 | | | | | | | Smoothed by cubic-spline approximation. Source: Hamill et al., 1979. | | Table 7-2. Body Weights of Adults ^a (kilograms) | | | | | | | | | | | | |--------------------|--|---------------|--------------|--------------|--------------|--|--|--|--|--|--|--| | | N | Men and Women | | | | | | | | | | | | Age (years) | Mean
(kg) | Std. Dev. | Mean (kg) | Std. Dev. | Mean (kg) | | | | | | | | | 18 < 25
25 < 35 | 73.8
78.7 | 12.7
13.7 | 60.6
64.2 | 11.9
15.0 | 67.2
71.5 | | | | | | | | | 35 < 45 | 80.9 | 13.4 | 67.1 | 15.2 | 74.0 | | | | | | | | | 45 < 55
55 < 65 | 80.9
78.8 | 13.6
12.8 | 68.0
67.9 | 15.3
14.7 | 74.5
73.4 | | | | | | | | | 65 < 75
18 < 75 | 74.8
78.1 | 12.8
13.5 | 66.6
65.4 | 13.8
14.6 | 70.7
71.8 | | | | | | | | Note: 1 kg = 2.2046 pounds. a Includes clothing weight, estimated as ranging from 0.09 to 0.28 kilogram. Source: Adapted from National Center for Health Statistics (NCHS), 1987. | Table 7-3. Body Weights of Children ^a (kilograms) | | | | | | | | | | | | |--|----------------|------|-----------|-----------|----------------|--|--|--|--|--|--| | *** | В | oys | Gi | rls | Boys and Girls | | | | | | | | Age | Mean Std. Dev. | | Mean (kg) | Std. Dev. | Mean
(kg) | | | | | | | | 6-11 months | 9.4 | 1.3 | 8.8 | 1.2 | 9.1 | | | | | | | | 1 year | 11.8 | 1.9 | 10.8 | 1.4 | 11.3 | | | | | | | | 2 years | 13.6 | 1.7 | 13.0 | 1.5 | 13.3 | | | | | | | | 3 years | 15.7 | 2.0 | 14.9 | 2.1 | 15.3 | | | | | | | | 4 years | 17.8 | 2.5 | 17.0 | 2.4 | 17.4 | | | | | | | | 5 years | 19.8 | 3.0 | 19.6 | 3.3 | 19.7 | | | | | | | | 6 years | 23.0 | 4.0 | 22.1 | 4.0 | 22.6 | | | | | | | | 7 years | 25.1 | 3.9 | 24.7 | 5.0 | 24.9 | | | | | | | | 8 years | 28.2 | 6.2 | 27.9 | 5.7 | 28.1 | | | | | | | | 9 years | 31.1 | 6.3 | 31.9 | 8.4 | 31.5 | | | | | | | | 10 years | 36.4 | 7.7 | 36.1 | 8.0 | 36.3 | | | | | | | | 11 years | 40.3 | 10.1 | 41.8 | 10.9 | 41.1 | | | | | | | | 12 years | 44.2 | 10.1 | 46.4 | 10.1 | 45.3 | | | | | | | | 13 years | 49.9 | 12.3 | 50.9 | 11.8 | 50.4 | | | | | | | | 14 years | 57.1 | 11.0 | 54.8 | 11.1 | 56.0 | | | | | | | | 15 years | 61.0 | 11.0 | 55.1 | 9.8 | 58.1 | | | | | | | | 16 years | 67.1 | 12.4 | 58.I | 10.1 | 62.6 | | | | | | | | 17 years | 66.7 | 11.5 | 59.6 | 11.4 | 63.2 | | | | | | | | 18 years | 71.1 | 12.7 | 59.0 | 11.1 | 65.1 | | | | | | | | 19 years | 71.7 | 11.6 | 60.2 | 11.0 | 66.0 | | | | | | | Note: 1 kg = 2.2046 pounds. ^a Includes clothing weight, estimated as ranging from 0.09 to 0.28 kilogram. Source: Adapted from National Center for Health Statistics (NCHS), 1987. Table 7-4. Weight in Kilograms for Males 18-74 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Race and Age: United States, 1976-1980^a | | | | | | | | Perce | ntile | | | | | | |------------------------|-----------|------|-----------|-------|------|------|-------|-------|------|-------|-------|-------|---| | | Number of | | | | | | | | | | | | | | | Persons | Mean | Standard | | | | | | | | | | | | Race and Age | Examined | (kg) | Deviation | n 5th | 10th | 15th | 25th | 50th | 75th | 85th | 90th | 95th | | | h | | | | | | | | | | | | | | | All races ^b | E 040 | 70.4 | 40.5 | 50.0 | | 64.0 | 60.7 | 76.0 | 0E C | 91.3 | 95.7 | 102.7 | | | 18-74 years | | 78.1 | 13.5 | 58.6 | 62.3 | 64.9 | 68.7 | 76.9 | 85.6 | | | 99.5 | | | 18-24 years | | 73.8 | 12.7 | 56.8 | 60.4 | 61.9 | 64.8 | 72.0 | 80.3 | 85.1 | 90.4 | | | | 25-34 years | | 78.7 | 13.7 | 59.5 | 62.9 | 65.4 | 69.3 | 77.5 | 85.6 | 91.1 | 95.1 | 102.7 | | | 35-44 years | | 80.9 | 13.4 | 59.7 | 65.1 | 67.7 | 72.1 | 79.9 | 88.1 | 94.8 | 98.8 | 104.3 | | | 45-54 years | 690 | 80.9 | 13.6 | 50.8 | 65.2 | 67.2 | 71.7 | 79.0 | 89.4 | 94.5 | 99.5 | 105.3 | | | 55-64 years | 1,227 | 78.8 | 12.8 | 59.9 | 63.8 | 66.4 | 70.2 | 77.7 | 85.6 | 90.5 | 94.7 | 102.3 | | | 65-74 years | 1,199 | 74.8 | 12.8 | 54.4 | 58.5 | 61.2 | 66.1 | 74.2 | 82.7 | 87.9 | 91.2 | 96.6 | | | White | | | | | | | | | | | | | | | 18-74 years | 5 148 | 78.5 | 13.1 | 59.3 | 62.8 | 65.5 | 69.4 | 77.3 | 85.6 | 91.4 | 95.5 | 102.3 | | | 18-24 years | • | 74.2 | 12.8 | 56.8 | 60.5 | 62.0 | 65.0 | 72.4 | 80.6 | 85.5 | 91.0 | 100.0 | | | 25-34 years | | 79.0 | 13.1 | 59.9 | 63.7 | 65.9 | 69.8 | 78.0 | 85.6 | 91.3 | 95.3 | 102.7 | | | 35-44 years | | 81.4 | 12.8 | 62.3 | 66.6 | 68.8 | 72.9 | 80.1 | 88.2 | 94.6 | 98.7 | 104.1 | | | 45-54 years | | 81.0 | 13.4 | 62.0 | 66.1 | 67.3 | 71.9 | 79.0 | 89.4 | 94.2 | 99.0 | 104.5 | | | 55-64 years | | 78.9 | 12.4 | 60.5 | 64.5 | 66.6 | 70.6 | 78.2 | 85.6 | 90.4 | 94.5 | 101.7 | | | 65-74 years | | 75.4 | 12.4 | 55.5 | 59.5 | 62.5 | 67.0 | 74.7 | 83.0 | 87.9 | 91.2 | 96.0 | - | | 00-74 years | 1,045 | 75.4 | 12.4 | 55.5 | 39.3 | 02.5 | 07.0 | 1-4.1 | 03.0 | 07.5 | 31.2 | 30.0 | | | Black | | | | | | | | | | | | | | | 18-74 years | 649 | 77.9 | 15.2 | 58.0 | 61.1 | 63.6 | 67.2 | 75.3 | 85.4 | 92.9 | 98.3 | 105.4 | | | 18-24 years | | 72.2 | 12.0 | 58.3 | 60.9 | 62.3 | 64.9 | 70.8 | 77,1 | 81.8 | 83.7 | 93.6 | | | 25-34 years | | 78.2 | 16.3 | 58.7 | 63.4 | 64.9 | 68.4 | 75.3 | 84.4 | 90.6 | 92.2 | 106.3 | | | 35-44 years | | 82.5 | 15.4 | *c | 61.7 | 65.2 | 69.7 | 83.1 | 94.8 | 100.4 | 104.2 | • | | | 45-54 years | | 82.4 | 14.5 | * | 64.7 | 67.0 | 73.2 | 81.8 | 93.0 | 100.0 | 102.5 | * | | | 55-64 years | | 78.6 | 14.7 | 56.8 | 61.4 | 64.3 | 68.0 | 77.0 | 86.5 | 93.8 | 98.6 | 104.7 | | | 65-74 years | | 73.3 | 15.3 | 52.5 | 56.7 | 58.0 | 61.0 | 71.2 | 81.1 | 90.8 | 97.3 | 105.1 | | Note: 1 kg = 2.2046 pounds. a Includes clothing weight, estimated as ranging from 0.09 to 0.28 kilogram. b Includes all other races not shown as separate categories. ^c Data not available. Table 7-5. Weight in Kilograms for Females 18-74 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Race and Age: United States, 1976-1980 | | | | | | | | | | Percer | ıtile | | | | |----------------------------|----------------------------------|--------------|---------------------|----------|------|-------------|--------------|--------------|--------|-------|-------|-------|---| | Race and Age | Number of
Persons
Examined | Mean
(kg) | Standa
Deviation | | 10th | 15th | 25th | 50th | 75th | 85th | 90th | 95th | | | race and Age | LXamiliou | (1/9) | Deviau | 311 3111 | 1001 | 1001 | 2011 | 30011 | 7501 | 00111 | 30011 | 3311 | | | All races ^b | | | | | | | | | | | | | | | 18-74 years | 6,588 | 65.4 | 14.6 | 47.7 | 50.3 | 52.2 | 55.4 | 62.4 | 72.1 | 79.2 | 84.4 | 93.1 | | | 18-24 years | • | 60.6 | 11.9 | 46.6 | 49.1 | 50.6 | 53.2 | 58.0 | 65.0 | 70.4 | 75.3 | 82.9 | | | 25-34 years | | 64.2 | 15.0 | 47.4 | 49.6 | 51.4 | 54.3 | 60.9 | 69.6 | 78.4 | 84.1 | 93.5 | | | 35-44 years | | 67.1 | 15.2 | 49.2 | 52.0 | 53.3 | 56.9 | 63.4 | 73.9 | 81.7 | 87.5 | 98.9 | | | 45-54 years | 763 | 68.0 | 15.3 | 48.5 | 51.3 | 53.3 | 57.3 | 65.5 | 75.7 | 82.1 | 87.6 | 96.0 | • | | 55-64 years | 1,329 | 67.9 | 14.7 | 48.6 | 51.3 | 54.1 | 57.3 | 65.2 | 75.3 | 82.3 | 87.5 | 95.1 | | | 65-74 years | 1,416 | 66.6 | 13.8 | 47.1 | 50.8 | 53.2 | 57.4 | 64.8 | 73.8 | 79.8 | 84.4 | 91.3 | | | \A/l=:4- | | | | | | | | | | | | | | | White | E 606 | 64.0 | 444 | 47.7 | EO 2 | EO O | 55.0 | CO 4 | 74.4 | 77.0 | 00.0 | 04.5 | | | 18-74 years | | 64.8 | 14.1 | 47.7 | 50.3 | 52.2 | 55.2 | 62.1 | 71.1 | 77.9 | 83.3 | 91.5 | | | 18-24 years | | 60.4 | 11.6 | 47.3 | 49.5 | 50.8 | 53.3 | 57.9 | 64.8 | 69.7 | 74.3 | 82.4 | | | 25-34 years | | 63.6 | 14.5 | 47.3 | 49.5 | 51.3 | 54.0 | 60.6 | 68.9 | 76.3 | 81.5 | 89.7 | | | 35-44 years | | 66.1 | 14.5 | 49.3 | 51.8 | 52.9 | 56.3 | 62.4 | 71.9 | 79.7 | 85.8 | 94.9 | | | 45-54 years | | 67.3 | 14.4 | 48.6 | 51.3 | 53.4 | 57.0
57.1 | 65.0 | 74.8 | 81.1 | 85.6 | 94.5 | | | 55-64 years
65-74 years | | 67.2 | 14.4
13.7 | 48.5 | 50.7 | 53.7 | 57.1 | 64.7
64.3 | 74.5 | 81.8 | 86.2 | 92.8 | | | 05-74 years | 1,245 | 66.2 | 13.7 | 47.2 | 50.7 | 52.9 | 57.2 | 04.3 | 72.9 | 79.2 | 84.3 | 91.2 | | | <u>Black</u> | | | | | | | | | | | | | | | 18-74 years | 782 | 71.2 | 17.3 | 48.8 | 51.6 | 55.1 | 59.1 | 67.8 | 80.6 | 87.4 | 94.9 | 105.1 | | | 18-24 years | 147 | 63.1 | 13.9 | 46.2 | 49.0 | 50.6 | 53.8 | 60.4 | 70.0 | 75.8 | 79.1 | 89.3 | | | 25-34 years | 145 | 69.3 | 16.7 | 48.3 | 50.8 | 53.1 | 57.8 | 65.3 | 80.2 | 87.1 | 91.5 | 102.7 | | | 35-44 years | | 75.3 | 18.4 | 50.7 | 55.2 | 57.2 | 63.0 | 70.2 | 85.2 | 95.3 | 103.5 | 113.1 | | | 45-54 years | 100 | 77.7 | 18.8 | 55.1 | 60.3 | 60.8 | 64.5 | 74.3 | 83.6 | 94.5 | 98.2 | 117.5 | | | 55-64 years | | 75.8 | 16.4 | 54.2 | 55.2 | 57.6 | 65.4 | 74.6 | 83.4 | 91.9 | 95.5 | 108.5 | | | 65-74 years | | 72.4 | 13.6 | 52.9 | 56.4 | 60.3 | 64.0 | 70.0 | 82.2 | 84.4 | 86.5 | 98.1 | | Note: 1 kg = 2.2046 pounds. ^a Includes clothing weight, estimated as ranging from 0.09 to 0.28 kilogram. ^b Includes all other races not shown as separate categories. Table 7-6. Weight in Kilograms for Males 6 Months-19 Years of Age--Number Examined, Mean, Standard
Deviation, and Selected Percentiles, by Sex and Age: United States, 1976-1980^a | | | Percentile Percentile | | | | | | | | | | | | |-------------|----------------------------------|-----------------------|-----------------------|------|------|------|------|------|------|------|------|------|---| | Age | Number of
Persons
Examined | Mean
(kg) | Standard
Deviation | 5th | 10th | 15th | 25th | 50th | 75th | 85th | 90th | 95th | | | 6-11 months | . 179 | 9.4 | 1.3 | 7.5 | 7.6 | 8.2 | 8.6 | 9.4 | 10.1 | 10.7 | 10.9 | 11.4 | | | 1 years | . 370 | 11.8 | 1.9 | 9.6 | 10.0 | 10.3 | 10.8 | 11.7 | 12.6 | 13.1 | 13.6 | 14.4 | | | 2 years | . 375 | 13.6 | 1.7 | 11.1 | 11.6 | 11.8 | 12.6 | 13.5 | 14.5 | 15.2 | 15.8 | 16.5 | | | 3 years | . 418 | 15.7 | 2.0 | 12.9 | 13.5 | 13.9 | 14.4 | 15.4 | 16.8 | 17.4 | 17.9 | 19.1 | | | 4 years | . 404 | 17.8 | 2.5 | 14.1 | 15.0 | 15.3 | 16.0 | 17.6 | 19.0 | 19.9 | 20.9 | 22.2 | | | 5 years | . 397 | 19.8 | 3.0 | 16.0 | 16.8 | 17.1 | 17.7 | 19.4 | 21.3 | 22.9 | 23.7 | 25.4 | | | 6 years | . 133 | 23.0 | 4.0 | 18.6 | 19.2 | 19.8 | 20.3 | 22.0 | 24.1 | 26.4 | 28.3 | 30.1 | | | 7 years | . 148 | 25.1 | 3.9 | 19.7 | 20.8 | 21.2 | 22.2 | 24.8 | 26.9 | 28.2 | 29.6 | 33.9 | | | 3 years | . 147 | 28.2 | 6.2 | 20.4 | 22.7 | 23.6 | 24.6 | 27.5 | 29.9 | 33.0 | 35.5 | 39.1 | | | 9 years | . 145 | 31.1 | 6.3 | 24.0 | 25.6 | 26.0 | 27.1 | 30.2 | 33.0 | 35.4 | 38.6 | 43.1 | • | | 10 years | . 157 | 36.4 | 7.7 | 27.2 | 28.2 | 29.6 | 31.4 | 34.8 | 39.2 | 43.5 | 46.3 | 53.4 | | | 11 years | . 155 | 40.3 | 10.1 | 26.8 | 28.8 | 31.8 | 33.5 | 37.3 | 46.4 | 52.0 | 57.0 | 61.0 | | | 12 years | . 145 | 44.2 | 10.1 | 30.7 | 32.5 | 35.4 | 37.8 | 42.5 | 48.8 | 52.6 | 58.9 | 67.5 | | | 13 years | | 49.9 | 12.3 | 35.4 | 37.0 | 38.3 | 40.1 | 48.4 | 56.3 | 59.8 | 64.2 | 69.9 | | | 14 years | . 186 | 57.1 | 11.0 | 41.0 | 44.5 | 46.4 | 49.8 | 56.4 | 63.3 | 66.1 | 68.9 | 77.0 | | | 15 years | | 61.0 | 11.0 | 46.2 | 49.1 | 50.6 | 54.2 | 60.1 | 64.9 | 68.7 | 72.8 | 81.3 | | | 16 years | | 67.1 | 12.4 | 51.4 | 54.3 | 56.1 | 57.6 | 64.4 | 73.6 | 78.1 | 82.2 | 91.2 | | | 17 years | | 66.7 | | 50.7 | 53.4 | 54.8 | 58.8 | 65.8 | 72.0 | 76.8 | 82.3 | 88.9 | | | 18 years | | 71.1 | | 54.1 | 56.6 | 60.3 | 61.9 | 70.4 | 76.6 | 80.0 | 83.5 | 95.3 | | | 19 years | | 71.7 | | 55.9 | 57.9 | 60.5 | 63.8 | 69.5 | 77.9 | 84.3 | 86.8 | 92.1 | | Note: 1 kg = 2.2046 pounds. a Includes clothing weight, estimated as ranging from 0.09 to 0.28 kilogram. Table 7-7. Weight in Kilograms for Females 6 Months-19 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Sex and Age: United States, 1976-1980^a | | Number of | | _ | Percent | | | | | | | | | ····· | |-------------|---------------------|--------------|---------------------|--|------|------|------|------|-----------|------|------|------|-------| | Age | Persons
Examined | Mean
(kg) | Standa
Deviation | | 10th | 15th | 25th | 50th | 75th | 85th | 90th | 95th | | | .90 | | (1.37 | 55 | J. J | | | | | , , , , , | | •••• | 00, | | | 6-11 months | . 177 | 8.8 | 1.2 | 6.6 | 7.3 | 7.5 | 7.9 | 8.9 | 9.4 | 10.1 | 10.4 | 10.9 | | | 1 years | . 336 | 10.8 | 1.4 | 8.8 | 9.1 | 9.4 | 9.9 | 10.7 | 11.7 | 12.4 | 12.7 | 13.4 | | | 2 years | | 13.0 | 1.5 | 10.8 | 11.2 | 11.6 | 12.0 | 12.7 | 13.8 | 14.5 | 14.9 | 15.9 | | | 3 years | | 14.9 | 2.1 | 11.7 | 12.3 | 12.9 | 13.4 | 14.7 | 16.1 | 17.0 | 17.4 | 18.4 | | | 4 years | | 17.0 | 2.4 | 13.7 | 14.3 | 14.5 | 15.2 | 16.7 | 18.4 | 19.3 | 20.2 | 21.1 | | | 5 years | | 19.6 | 3.3 | 15.3 | 16.1 | 16.7 | 17.2 | 19.0 | 21.2 | 22.8 | 24.7 | 26.6 | | | 6 years | | 22.1 | 4.0 | 17.0 | 17.8 | 18.6 | 19.3 | 21.3 | 23.8 | 26.6 | 28.9 | 29.6 | | | 7 years | | 24.7 | 5.0 | 19.2 | 19.5 | 19.8 | 21.4 | 23.8 | 27.1 | 28.7 | 30.3 | 34.0 | | | Byears | . 123 | 27.9 | 5.7 | 21.4 | 22.3 | 23.3 | 24.4 | 27.5 | 30.2 | 31.3 | 33.2 | 36.5 | | | 9 years | | 31.9 | 8.4 | 22.9 | 25.0 | 25.8 | 27.0 | 29.7 | 33.6 | 39.3 | 43.3 | 48.4 | | | 10 years | . 136 | 36.1 | 8.0 | 25.7 | 27.5 | 29.0 | 31.0 | 34.5 | 39.5 | 44.2 | 45.8 | 49.6 | | | 11 years | . 140 | 41.8 | 10.9 | 29.8 | 30.3 | 31.3 | 33.9 | 40.3 | 45.8 | 51.0 | 56.6 | 60.0 | | | 12 years | | 46.4 | 10.1 | 32.3 | 35.0 | 36.7 | 39.1 | 45.4 | 52.6 | 58.0 | 60.5 | 64.3 | | | 13 years | . 162 | 50.9 | 11.8 | 35.4 | 39.0 | 40.3 | 44.1 | 49.0 | 55.2 | 60.9 | 66.4 | 76.3 | | | 14 years | | 54.8 | 11.1 | 40.3 | 42.8 | 43.7 | 47.4 | 53.1 | 60.3 | 65.7 | 67.6 | 75.2 | | | 15 years | | 55.1 | 9.8 | 44.0 | 45.1 | 46.5 | 48.2 | 53.3 | 59.6 | 62.2 | 65.5 | 76.6 | | | 16 years | | 58.1 | 10.1 | 44.1 | 47.3 | 48.9 | 51.3 | 55.6 | 62.5 | 68.9 | 73.3 | 76.8 | | | 17 years | | 59.6 | 11.4 | 44.5 | 48.9 | 50.5 | 52.2 | 58.4 | 63.4 | 68.4 | 71.6 | 81.8 | | | 18 years | | 59.0 | 11.1 | 45.3 | 49.5 | 50.8 | 52.8 | 56.4 | 63.0 | 66.0 | 70.1 | 78.0 | | | 19 years | . 158 | 60.2 | 11.0 | 48.5 | 49.7 | 51.7 | 53.9 | 57.1 | 64.4 | 70.7 | 74.8 | 78.1 | | Note: 1 kg = 2.2046 pounds. a Includes clothing weight, estimated as ranging from 0.09 to 0.28 kilogram. | | Probability Plot Regression ghts 6 Months to 20 Years o | | |--------------------|---|--------------| | Age | Lognormal Probab
Linear Curv | • | | | $\mu \mathcal{ar{Q}}$ | σ_2^a | | 6 months to 1 year | 2.16 | 0.145 | | 1 to 2 years | 2.38 | 0.128 | | 2 to 3 years | 2.56 | 0.112 | | 3 to 4 years | 2.69 | 0.137 | | 4 to 5 years | 2.83 | 0.133 | | 5 to 6 years | 2.98 | 0.163 | | 6 to 7 years | 3.10 | 0.174 | | 7 to 8 years | 3.19 | 0.174 | | 8 to 9 years | 3.31 | 0.156 | | 9 to 10 years | 3.46 | 0.214 | | 10 to 11 years | 3.57 | 0.199 | | 11 to 12 years | 3.71 | 0.226 | | 12 to 13 years | 3.82 | 0.213 | | 13 to 14 years | 3.92 | 0.216 | | 14 to 15 years | 3.99 | 0.187 | | 15 to 16 years | 4.00 | 0.156 | | | | | 4.08 4.07 4.10 16 to 17 years 17 to 18 years 18 to 19 years 19 to 20 years 0.167 0.165 0.147 0.149 ^a $\mu_{\mathbb{P}} \sigma_2$ - correspond to the mean and standard deviation, respectively, of the lognormal distribution of body weight (kg). Source: Burmaster et al., 1994. Table 7-9. Statistics for Probability Plot Regression Analyses Male's Body Weights 6 Months to 20 Years of Age al Drobobility Diet | | Lognormal Probability Plots | | | | | | | |--------------------|-----------------------------|------------------|--|--|--|--|--| | Age | Linear Curve | | | | | | | | | $\mu_2^{\ a}$ | $\sigma_2^{\ a}$ | | | | | | | 6 months to 1 year | 2.23 | 0.132 | | | | | | | 1 to 2 years | 2.46 | 0.119 | | | | | | | 2 to 3 years | 2.60 | 0.120 | | | | | | | 3 to 4 years | 2.75 | 0.114 | | | | | | | 4 to 5 years | 2.87 | 0.133 | | | | | | | 5 to 6 years | 2.99 | 0.138 | | | | | | | 6 to 7 years | 3.13 | 0.145 | | | | | | | 7 to 8 years | 3.21 | 0.151 | | | | | | | 8 to 9 years | 3.33 | 0.181 | | | | | | | 9 to 10 years | 3.43 | 0.165 | | | | | | | 10 to 11 years | 3.59 | 0.195 | | | | | | | 11 to 12 years | 3.69 | 0.252 | | | | | | | 12 to 13 years | 3.78 | 0.224 | | | | | | | 13 to 14 years | 3.88 | 0.215 | | | | | | | 14 to 15 years | 4.02 | 0.181 | | | | | | | 15 to 16 years | 4.09 | 0.159 | | | | | | | 16 to 17 years | 4.20 | 0.168 | | | | | | | 17 to 18 years | 4.19 | 0.167 | | | | | | | 18 to 19 years | 4.25 | 0.159 | | | | | | | 19 to 20 years | 4.26 | 0.154 | | | | | | $[\]mu^{\Pi}_2$, σ_2 - correspond to the mean and standard deviation, respectively, of the lognormal distribution of body weight (kg). Source: Burmaster et al., 1994. | | Table 7-10. Summary of Body Weight Studies | | | | | | | | | | | |---------------------------------------|---|---|--|--|--|--|--|--|--|--|--| | Number of Subjects | Population | Comments | | | | | | | | | | | " | | | | | | | | | | | | | ~1,000 | U.S. general population | Authors noted that data are accurate measurements
from a large nationally representative sample of
children. | | | | | | | | | | | 20,322 | U.S. general population | Based on civilian non-institutionalized population aged 6 months to 74 years. Response rate was 73.1 percent. | 12,501 (5,916 men and 6,588 women) | U.S. general population | Used data from NHANES II to fit bivarite distributions to women and men age 18 to 74 years. | | | | | | | | | | | 8,458 (4,079 females and 4,379 males) | U.S. general population | Used data from NHANES II to develop fitted distributions for children aged 6 to 20 years old. Adjusted for non-response by age, gender, and race: | | | | | | | | | | | | ~1,000
20,322
12,501 (5,916 men and
6,588 women)
8,458 (4,079 females and | ~1,000 U.S. general population 20,322 U.S. general population 12,501 (5,916 men and 6,588 women) U.S. general population 8,458 (4,079 females and U.S. general | | | | | | | | | | · · | Table 7-11. Summary of Recommended Values for Body Weight | | | | | | | | | | |---|-------------------------|------------------------|------------------------|--|--|--|--|--|--| | Population | Mean | Upper Percentile | Multiple Percentiles | | | | | | | | Adults | 71.8 kg (See Table 7-2) | See Tables 7-4 and 7-5 | See Tables 7-4 and 7-5 | | | | | | | | Children | See Table 7-3 | See Tables 7-6 and 7-7 | See Tables 7-6 and 7-7 | | | | | | | | Infants | Not Available | See Table 7-1 | See Table 7-1 | | | | | | | ` | Considerations | Rationale | Rating | |---
--|-----------------| | Study Elements | Total Control | rearig | | Level of peer review | NHANES II was the major source of data for NCHS (1987). This is a published study which received a high level of peer review. The Hamill et al. (1979) is a peer reviewed journal publication. | High | | Accessibility | Both studies are available to the public. | High | | Reproducibility | Results can be reproduced by analyzing NHANES II data and the Fels Research Institute data. | High | | Focus on factor of interest | The studies focused on body weight, the exposure factor of interest. | High | | Data pertinent to US | The data represent the U.S. population. | High | | Primary data | The primary data were generated from NHANES II data and Fels studies, thus these data are secondary. | Medium | | Currency | The data were collected between 1976-1980. | Low | | Adequacy of data collection
period | The NHANES II study included data collected over a period of 4 years. Body weight measurements were taken at various times of the day and at different seasons of the year. | High | | Validity of approach | Direct body weights were measured for both studies. For NHANES II, subgroups at risk for malnutrition were over-sampled. Weighting was accomplished by inflating examination results for those not examined and were stratified by race, age, and sex. The Fels data are from an ongoing longitudinal study where the data are collected regularly. | High | | Study size | The sample size consisted of 28,000 persons for NHANES II. Author noted in Hamill et al. (1979) that the data set was large. | High | | Representativeness of the
population | Data collected focused on the U.S. population for both studies. | High | | Characterization of variability | Both studies characterized variability regarding age and sex. Additionally NHANES II characterized race (for Blacks, Whites and total populations) and sampled persons with low income. | High | | Lack of bias in study design
(high rating is desirable) | There are no apparent biases in the study designs for NHANES II. The study design for collecting the Fels data was not provided. | Medium-
High | | Measurement error | For NHANES II, measurement error should be low since body weights were performed in a mobile examination center using standardized procedures and equipment. Also, measurements were taken at various times of the day to account for weight fluctuations as a result of recent food or water intake. The authors of Hamill et al. (1979) report that study data are based on accurate direct measurements from an ongoing longitudinal study. | High | | Other Elements | | | | Number of studies | There are two studies. | Low | | Agreement between researchers | There is consistency among the two studies. | High | | Overall Rating | | High | Figure 7-1. Weight by Age Percentiles for Boys Aged Birth-36 Months Source: Hamill et al., 1979. | | | TOTAL | | | WHITE | | | BLACK AND OTHER ^b | | | | BLACK | | |-------------------------------|-------|-------|--------|-------|-------|--------|-------|------------------------------|--------|-------|------|-----------|--| | YEAR | Total | Mate | Female | Total | Male | Female | Total | Male | Female | Total | Male | Fema
e | | | 1970 | 70.8 | 67.1 | 74.7 | 71.7 | 68.0 | 75.6 | 65.3 | 61.3 | 69.4 | 64.1 | 60.0 | 68.3 | | | 1975 | 72.6 | 68.8 | 76.6 | 73.4 | 69.5 | 77.3 | 68.0 | 63.7 | 72.4 | 66.8 | 62.4 | 71.3 | | | 1980 | 73.7 | 70.0 | 77.4 | 74.4 | 70.7 | 78.1 | 69.5 | 65.3 | 73.6 | 68.1 | 63.8 | 72.5 | | | 1981 | 74.1 | 70.4 | 77.8 | 74.8 | 71.1 | 78.4 | 70.3 | 66.2 | 74.4 | 68.9 | 64.5 | 73.2 | | | 1982 | 74.5 | 70.8 | 78.1 | 75.1 | 71.5 | 78.7 | 70.9 | 66.8 | 74.9 | 69.4 | 65.1 | 73.6 | | | 1983 | 74.6 | 71.0 | , 78.1 | 75.2 | 71.6 | 78.7 | 70.9 | 67.0 | 74.7 | 69.4 | 65.2 | 73.5 | | | 1984 | 74.7 | 71.1 | 78.2 | 75.3 | 71.8 | 78.7 | 71.1 | 67.2 | 74.9 | 69.5 | 65.3 | 73.6 | | | 1985 | 74.7 | 71.1 | 78.2 | 75.3 | 71.8 | 78.7 | 71.0 | 67.0 | 74.8 | 69.3 | 65.0 | 73.4 | | | 1986 | 74.7 | 71.2 | 78.2 | 75.4 | 71.9 | 78.8 | 70.9 | 66.8 | 74.9 | 69.1 | 64.8 | 73.4 | | | 1987 | 74.9 | 71.4 | 78.3 | 75.6 | 72.1 | 78.9 | 71.0 | 66.9 | 75.0 | 69.1 | 64.7 | 73.4 | | | 1988 | 74.9 | 71.4 | 78.3 | 75.6 | 72.2 | 78.9 | 70.8 | 66.7 | 74.8 | 68.9 | 64.4 | 73.2 | | | 1989 | 75.1. | 71.7 | 78.5 | 75.9 | 72.5 | 79.2 | 70.9 | 66.7 | 74.9 | 68.8 | 64.3 | 73.3 | | | 1990 | 75.4 | 71.8 | 78.8 | 76.1 | 72.7 | 79.4 | 71.2 | 67.0 | 75.2 | 69.1 | 64.5 | 73.6 | | | 1991 | 75.5 | 71.0 | 78.9 | 76.3 | 72.9 | 79.6 | 71.5 | 67.3 | 75.5 | 69.3 | 64.6 | 73.8 | | | 1992 | 75.8 | 72.3 | 79.1 | 76.5 | 73.2 | 79.8 | 71.8 | 67.7 | 75.7 | 69.6 | 65.0 | 73.9 | | | 1993 | 75.5 | 72.1 | 78.9 | 76.3 | 73.0 | 79.5 | 71.5 | 67.4 | 75.5 | 69.3 | 64.7 | 73.7 | | | Projections ^c 1995 | 76.3 | 72.8 | 79.7 | 77.0 | 73.7 | 80.3 | 72.5 | 68.2 | 76.8 | 70.3 | 65.8 | 74.8 | | | 2000 | 76.7 | 73.2 | 80.2 | 77.6 | 74.3 | 80.9 | 72.9 | 68.3 | 77.5 | 70.2 | 65.3 | 75.1 | | | 2005 | 77.3 | 73.8 | 80.7 | 78.2 | 74.9 | 81.4 | 73.6 | 69.1 | 78.1 | 70.7 | 65.9 | 75.5 | | | 2010 | 77.9 | 74.5 | 81.3 | 78.8 | 75.6 | 81.0 | 74.3 | 69.9 | 78.7 | 71.3 | 66.5 | 76.0 | | Excludes deaths of nonresidents of the United States. Source: Bureau of the Census, 1995. Racial descriptions were not provided in the data source. Based on middle mortality assumptions; for details, see U.S. Bureau of the Census, Current Population Reports, Series P-25, No. 1104. c | | | | empetation of Life in Man | | | |------------------------------|---------|--------------|---------------------------|------|--------------| | _ | | E | xpectation of Life in Yea | | | | Age in 1990 | | | hite | | ack | | (years) | Total | Male | Female | Male | Female | | At birth | 75.8 | 73.2 | 79.8 | 65.0 | 73.9 | | 1 , | 75.4 | 72.8 | 79.3 | 65.2 | 74.1 | | 2
3 | 74.5 | 71.8 | 78.3 | 64.3 | 73.1 | | 3 | 73.5 | 70.9 | 77.3 | 63.4 | 72.2 | | 1 | 72.5 | 69.9 | 76.3 | 62.4 | 71.2 | | 5 | 71.6 | 68.9 | 75.4 | 61.4 | 70.3 | | 6 | 70.6 | 67.9 | 74.4 | 60.5 | 69.3 | | 7 | 69.6 | 66.9 | 73.4 | 59.5 | 68.3 | | 3 | 68.6 | 65.9 | 72.4 | 58.5 | 67.3 | | 9 | 67.6 | 65.0 | 71.4 | 57.5 | 66.3 | | , | | | 71.4 | | | | 10 <u> </u> | 66.6 | 64.0 | 70.4 | 56.5 | 65.4 | | 11 | 65.6 | 63.0 | 69.4 | 55.5 | 64.4 | | 12 | 64.6 | 62.0 | 68.4 | 54.6 | 63.4 | | 13 | 63.7 | 61.0 | 67.4 | 53.6 | 62.4 | | 14 | 62.7 | 60.0 | 66.5 | 52.6 | 61.4 | | 15 | 61.7 | 59.1 | 65.5 | 51.7 | 60.4 | | 16 | 60.7 | 58.1 | 64.5 | 50.7 | 59.5 | | | 59.8 | 57.2 | 63.5 | 49.8 | 58.5 | | 17 | | | | | | | 18 | 58.8 | 56.2 | 62.5 | 48.9 | 57.5 | | 19 | 57.9 | 55.3 | 61.6 | 48.1 | 56.6 | | 20 | 56.9 | 54.3 | 60.6 | 47.2 | 55.6 | | 21 | 56.0 | 53.4 | 59.6 | 46.3 | 54.6 | | 22 | 55.1 | 52.5 | 58.7 | 45.5 | 53.7 | | 23 | 54.1 | 51.6 | 57.7 | 44.6 | 52.7 | | 24 | 53.2 | 50.6 | 56.7 | 43.8 | 51.8 | | 25 | 52.2 | 49.7 | 55.7 | 42.9 | 50.8 | | 26 | 51.3 | 48.8 | 54.8 | 42.1 | 49.9 | | | | | 53.8 | 41.2 | 48.9 | | 27 | 50.4 | 47.8 | | | | | 28 | 49.4 | 46.9 | 52.8 | 40.4 | 48.0 | | 29 | 48.5 | 46.0 | 51.8 | 39.5 | 47.1 | | 30 | 47.5 | 45.1 | 50.9 | 38.7 | 46.1 | | 31 | 46.6 | 44.1 | 49.9 | 37.8 | 45.2 | | 32 | 45.7 | 43.2 | 48.9 | 37.0 | 44.3 | | 33 | 44.7 | 42.3 | 48.0 | 36.2 | 43.4 | | | | 42.3
41.4 | 47.0 | 35.3 | 43.4
42.4 | | 34 | 43.8 | | | | | | 35 | 42.9 | 40.5 | 46.0 | 34.5 | 41.5 | | 36 | 42.0 | 39.6 | 45.1 | 33.7 | 40.6 | | 37 | 41.0 | 38.7 | 44.1 | 32.9 | 39.7 | | 38 | 40.1 | 37.8 | 43.2 | 32.1 | 38.8 | | 39 | 39.2 | 36.9 | 42.2 | 31.3 | 37.9 | | 10 | 38.3 | 36.0 | 41.2 | 30.5 | 37.1 | | 41 | 37.4 | 35.1 | 40.3 | 29.7 | 36.2 | | 1 1
1 2 | 36.5 | 34.2 | 39.3 | 28.9 | 35.3 | | | 35.6 | 33.3 | 38.4 | 28.2 | 34.4 | | 43 | | | | | | | 14 | 34.7 | 32.4 | 37.5 | 27.4 | 33.6 | | 45 | 33.8 | 31.5 | 36.5 | 26.7 | 32.7 | | 46 | 32.9 | 30.6 | 35.6 | 25.9 | 31.9 | | 47 | 32.0 | 29.7 | 34.7 | 25.2 | 31.0 | | 48 | 31.1 | 28.8 | 33.7 | 24.4 | 30.2 | | 49 | 30.2 | 28.0 | 32.8 | 23.7 | 29.3 | | | Expectation of Life in Years | | | | | | | | | | | |------------------------|------------------------------|------|--------|------|--------|--|--|--|--|--|--| | _ | <u> </u> | W | hite | В | lack | | | | | | | | Age in 1990
(years) | Total | Male | Female | Male | Female | | | | | | | | 50 | 29.3 | 27.1 | 31.9 | 23.0 | 28.5 | | | | | | | | 51 | 28.5 | 26.3 | 31.0 | 22.3 | 27.7 | | | | | | | | 52 | 27.6 | 25.4 | 30.1 | 21.5 | 26.8 | | | | | | | | 53 | 26.8 | 24.6 | 29.2 | 20.8 | 26.0 | | | | | | | | 54 | 25.9 | 23.7 | 28.3 | 20.1 | 25.3 | | | | | | | | 55 | 25.1 | 22.9 | 27.5 | 19.5 | 24.5 | | | | | | | | 56 | 24.3 | 22.1 | 26.6 | 18.8 | 23.7 | | | | | | | | 57 | 23.5 | 21.3 | 25.7 | 18.2 | 23.0 | | | | | | | | 58 | 22.7 | 20.6 | 24.9 | 17.6 | 22.2 | | | | | | | | 59 | 21.9 | 19.8 | 24.1 | 16.9 | 21.5 | | | | | | | | 60 | 21.1 | 19.1 | 23.2 | 16.3 | 20.8 | | | | | | | | 61 | 20.4 | 18.3 | 22.4 | 15.8 | 20.1 | | | | | | | | 62 | 19.7 | 17.6 | 21.6 | 15.2 | 19.4 | | | | | | | | 63 | 18.9 | 16.9 | 20.8 | 14.6 | 18.7 | | | | | | | | 64 | 18.2 | 16.2 | 20.0 | 14.1 | 18.0 | | | | | | | | 65 | 17.5 | 15.5 | 19.3 | 13.5 | 17.4 | | | | | | | | 70 | 14.2 | 12.4 | 15.6 | 11.0 | 14.3 | | | | | | | | 75 | 11.2 | 9.6 | 12.2 | 8.9 | 11.4 | | | | | | | | 80 | 8.5 | 7.2 | 9.2 | 6.8 | 8.6 | | | | | | | | 85 and over | 6.2 | 5.3 | 6.6 | 5.1 | 6.3 | | | | | | | . | | | | |---
---|-------------| | Table 8-3. (| Confidence in Lifetime Expectancy Recommendations | | | Considerations | Rationale | Rating | | Study Elements | | | | Level of peer review | Data are published and have received extensive peer review. | High | | Accessibility | The study was widely available to the public (Census data). | High | | Reproducibility | Results can be reproduced by analyzing Census data. | High | | Focus on factor of interest | Statistical data on life expectancy were published in this study. | High | | Data pertinent to US | The study focused on the U.S. population. | High | | Primary data | Primary data were analyzed. | High | | • Currency | The study was published in 1995 and discusses life expectancy trends from 1970 to 1993. The study has also made projections for 1995 until the year 2010. | High | | Adequacy of data collection period | The data analyzed were collected over a period of years. | High | | Validity of approach | Census data is collected and analyzed over a period of years. | High | | Study size | This study was based on U.S. Census data, thus the population study size is expected to be greater than 100. | High | | Representativeness of the population | The data are representative of the U.S. population. | High | | Characterization of variability | Data were averaged by gender and race but only for Blacks and Whites; no other nationalities were represented within the section. | Medium | | Lack of bias in study design (High
rating is desirable) | There are no apparent biases. | High | | Measurement error | Measurement error may be attributed to portions of the population that avoid or provide misleading information on census surveys. | Medium | | Other Elements | | | | Number of studies | Data presented in the section are from the U.S. Bureau of the Census publication. | Low | | Agreement between researchers | Recommendation was based on only one study, but it is widely accepted. | High | | Overall Rating | | HIGH | | Code | Definition | Description | |---------|-----------------|---| | | | Region ^e | | 1 | Northeast | Includes Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont | | 2 | Midwest | Includes Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin | | 3 | South | Includes Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia | | 4 | West | Includes Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming | | • | | Urbanization | | 1 | Central City | Cities with populations of 50,000 or more that is the main city within the metropolitan statistical area (MSA). | | 2 | Suburban | An area that is generally within the boundaries of an MSA, but is not within the legal limit of the central | | 3 | Nonmetropolitan | city. | | | | An area that is not within an MSA. | | | | Season | | Spring | - | April, May, June | | Summe | - | July, August, September | | r | - | October, November, December | | Fall | _ | January, February, March | | Winter | | | | | | Race | | 1 | | White (Caucasian) | | 2 | *** | Black . | | 3 | | Asian and Pacific Islander | | 4 | | Native American, Aleuts, and Eskimos | | 5, 8, 9 | Other/NA | Don't know, no answer, some other race | • | | -2. Weighted and Unweighted Number of Observ
989-91 CSFII Data Used in Analysis of Food Inta | | |--------------------|---|------------| | Demographic Factor | Weighted | Unweighted | | Total | 242,707,000 | 11,912 | | Age | | | | <01 | 7,394,000 | 424 | | 01-02 | 7,827,000 | 450 | | 03-05 | 11,795,000 | 603 | | 06-11 | 21,830,000 | 1,147 | | 12-19 | 26,046,000 | 1,250 | | 20-39 | 78,680,000 | 3,555 | | 40-69 | 71,899,000 | 3,380 | | 70+ | 17,236,000 | 1,103 | | eason | | | | Fall | 60,633,000 | 3,117 | | Spring | 60,689,000 | 3,077 | | Summer | 60,683,000 | 2,856 | | Winter | 60,702,000 | 2,862 | | Irbanization | | | | Central City | 73,410,000 | 3,607 | | Nonmetropolitan | 53,993,000 | 3,119 | | Suburban | 115,304,000 | 5,186 | | Race | | | | Asian | 2,871,000 | 149 | | Black | 29,721,000 | 1,632 | | Native American | 2,102,000 | 171 | | Other/NA | 7,556,000 | 350 | | White | 200,457,000 | 9,610 | | Region | | | | Northeast | 59,285,000 | 3,007 | | Midwest | 50,099,000 | 2,180 | | South | 83,741,000 | 4,203 | | West | 49,582,000 | 2,522 | . | | | Tabl | e 9-3. Per C | apita Inta | ke of To | otal Fruit | s (g/kg-da | y as cons | umed) | | | | | |-----------------|---------------|--------|--------------|------------|----------|------------|------------|-----------|-------|-------|-------|-------|--------| | Population | Percent | | | | | | | | | | | | | | Group | Consum
ing | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 69.0% | 3.381 | 0.068 | 0 | 0 | 0 | 0 | 1.68 | 4.16 | 7.98 | 12.44 | 26.54 | 210.72 | | Age (years) | | | | | | | | | | | | | | | < 01 | 67.9% | 14.898 | 1.285 | 0 | 0 | 0 | 0 | 8.80 | 21.90 | 35.98 | 42.77 | 88.42 | 210.72 | | 01-02 | 76.7% | 11.836 | 0.582 | 0 | 0 | 0 | 2.80 | 9.76 | 17.99 | 25.70 | 30.69 | 52.27 | 80.19 | | 03-05 | 80.8% | 8.422 | 0.364 | 0 | 0 | 0 | 2.22 | 6.37 | 12.53 | 19.29 | 22.78 | 32.83 | 52.87 | | 06-11 | 79.2% | 5.047 | 0.160 | 0 | 0 | 0 | 1.30 | 3.86 | 7.17 | 11.79 | 14.49 | 21.53 | 30.37 | | 12-19 | 62.6% | 2.183 | 0.095 | 0 | 0 | 0 | 0 | 1.36 | 3.38 | 5.66 | 7.24 | 11.80 | 16.86 | | 20-39 | 58.8% | 1.875 | 0.056 | 0 | 0 | 0 | 0 | 1.06 | 2.82 | 5.08 | 6.43 | 10.26 | 41.58 | | 40-69 | 71.0% | 2.119 | 0.051 | 0 | 0 | 0 | 0 | 1.36 | 3.24 | 5.20 | 6.73 | 10.52 | 23.07 | | 70 + | 83.3% | 2.982 | 0.087 | 0 | 0 | 0 | 0.89 | 2.42 | 4.28 | 6.77 | 8.31 | 11.89 | 15.00 | | Season | | | | | | | | | | • | | | | | Fall | 68.9% | 3.579 | 0.169 | 0 | 0 | 0 | 0 | 1.66 | 3.94 | 8.20 | 13.41 | 32.62 | 204.28 | | Spring | 68.3% | 3.249 | 0.116 | 0 | 0 | 0 | 0 | 1.73 | 4.14 | 7.43 | 12.22 | 23.71 | 88.42 | | Summer | 70.4% | 3.381 | 0.131 | 0 | 0 | 0 | 0 | 1.80 | 4.29 | 7.87 | 12.26 | 23.11 | 210.72 | | Winter | 68.4% | 3.314 | 0.119 | 0 | 0 | 0 | 0 | 1.52 | 4.27 | 8.33 | 12.17 | 26.54 | 75.52 | | Urbanization | | | | | | | | | | | | | | | Central City | 68.8% | 3.288 | 0.114 | 0 | 0 | 0 | 0 | 1.66 | 4.00 | 7.82 | 11.94 | 23.73 | 210.72 | | Nonmetropolitan | 67.4% | 3.107 | 0.113 | 0 | 0 | 0 | 0 | 1.51 | 3.94 | 7.52 | 12.25 | 26.04 | 84.34 | | Suburban | 70.1% | 3.567 | 0.113 | 0 | 0 | 0 | 0 | 1.80 | 4.40 | 8.43 | 13.19 | 28.13 | 204.28 | | Race | | | | | | | | | | | | | | | Asian | 77.2% | 5.839 | 0.632 | 0 | 0 | 0 | 1.24 | 4.20 | 6.76 | 17.30 | 20.65 | 29.61 | 38.95 | | Black | 63.7% | 3.279 | 0.188 | 0 | 0 | 0 | 0 | 1.51 | 4.25 | 7.70 | 12.34 | 26.54 | 210.72 | | Native American | 61.4% | 3.319 | 0.490 | 0 | 0 | 0 | 0 | 1.58 | 4.31 | 7.57 | 16.02 | 22.66 | 29.24 | | Other/NA | 64.9% | 4.027 | 0.465 | 0 | 0 | 0 | 0 | 1.77 | 5.10 | 10.92 | 14.96 | 47.78 | 53.89 | | White | 70.1% | 3.337 | 0.075 | 0 | 0 | 0 | 0 | 1.66 | 4.06 | 7.87 | 12.21 | 26.48 | 204.28 | | Region | | | | | | | | | | | | | | | Midwest | 69.9% | 3.236 | 0.120 | 0 | 0 | 0 | 0 | 1.58 | 4.07 | 7.87 | 11.30 | 28.64 | 84.34 | | Northeast | 73.9% | 3.665 | 0.143 | 0 | 0 | 0 | 0.07 | 1.84 | 4.70 | 8.37 | 12.75 | 31.67 | 88.42 | | South | 62.0% | 3.017 | 0.105 | 0 | 0 | 0 | 0 | 1.42 | 3.80 | 7.39 | 11.67 | 24.67 | 210.72 | | West | 75.4% | 3.880 | 0.187 | 0 | 0 | 0 | 0.17 | 2.08 | 4.45 | 9.18 | 14.61 | 25.49 | 204.28 | | D I . I' | D | | | | | | | | | | | | | |---------------------|--------------------------|-------|-------|----|------|------|------|------|-------|-------|-------|-------|-------| | Population
Group | Percent
Consumi
ng | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 97.2% | 4.259 | 0.029 | 0 | 0.75 | 1.29 | 2.26 | 3.60 | 5.37 | 7.93 | 10.00 | 15.65 | 44.99 | | Age (years) | | | | | | | | | | | | | | | < 01 | 74.8% | 6.802 | 0.375 | 0 | 0 | 0 | 0 | 5.52 | 10.41 | 15.27 | 19.29 | 29.61 | 44.99 | | 01-02 | 95.6% | 7.952 | 0.228 | 0 | 1.33 | 2.32 | 4.65 | 7.28 | 10.26 | 14.77 | 16.32 | 21.24 | 32.10 | | 03-05 | 97.2% | 7.125 | 0.200 | 0 | 1.11 | 2.15 | 3.79 | 5.83 | 9.64 | 13.87 | 15.43 | 25.09 | 35.56 | | 06-11 | 97.6% | 5.549 | 0.109 | 0 | 1.03 | 1.72 | 3.09 | 4.82 | 7.31 | 10.06 | 11.74 | 18.39 | 31.30 | | 12-19 | 98.1% | 3.807 | 0.070 | 0 | 0.85 | 1.30 | 2.16 | 3.49 | 4.71 | 6.80 | 8.52 | 12.26 | 27.84 | | 20-39 | 98.2% | 3.529 | 0.037 | 0 | 0.75 | 1.22 | 2.06 | 3.16 | 4.54 | 6.36 | 7.63 | 10.69 | 17.07 | | 40-69 | 98.3% | 3.741 | 0.039 | 0 | 0.85 | 1.34 | 2.19 | 3.43 | 4.94 | 6.56 | 7.78 | 10.91 | 24.51 | | 70 + | 98.3% | 4.068 | 0.071 | 0 | 0.96 | 1.47 | 2.47 | 3.67 | 5.35 | 6.89 | 8.17 | 11.96 | 18.92 | | Season | | | | | | | | | | | | | | | Fall | 97.8% | 4.366 | 0.063 | 0 | 0.86 | 1.31 | 2.28 | 3.56 | 5.28 | 8.33 | 10.52 | 17.95 | 35.56 | | Spring | 96.9% | 4.095 | 0.055 | 0 | 0.72 | 1.20 | 2.19 | 3.45 | 5.19 | 7.67 | 9.85 | 15.33 | 44.99 | | Summer | 97.0% | 4.181 | 0.059 | 0 | 0.58 | 1.16 | 2.21 | 3.54 | 5.34 | 7.73 | 9.54 | 15.14 | 41.68 | | Winter | 97.0% | 4.394 | 0.056 | 0 | 0.86 | 1.40 | 2.36 | 3.78 | 5.67 | 8.03 | 9.69 | 15.23 | 29.69 | | Urbanization | • | | J. | | | | | | | | | | | | Central City | 97.4% | 4.059 | 0.053 | 0 | 0.67 | 1.22 | 2.08 | 3.34 | 5.17 | 7.74 | 9.51 | 16.04 | 44.99 | | Nonmetropolitan |
96.3% | 4.450 | 0.060 | 0 | 0.86 | 1.41 | 2.44 | 3.72 | 5.66 | 8.28 | 10.08 | 16.27 | 35.56 | | Suburban | 97.6% | 4.296 | 0.044 | 0 | 0.82 | 1.31 | 2.30 | 3.64 | 5.38 | 7.86 | 10.17 | 15.39 | 41.68 | | Race | | | | | | | | | | | | | | | Asian | 93.3% | 4.913 | 0.330 | 0 | 0 | 1.53 | 2.06 | 3.66 | 7.52 | 10.32 | 14.84 | 15.43 | 16.76 | | Black | 96.1% | 4.228 | 0.093 | 0 | 0.36 | 0.85 | 1.99 | 3.19 | 5.46 | 8.80 | 11.35 | 18.39 | 32.10 | | Native American | 87.1% | 4.880 | 0.277 | 0 | 0 | 0.58 | 2.40 | 4.22 | 6.85 | 8.87 | 11.37 | 13.89 | 21.77 | | Other/NA | 96.6% | 4.762 | 0.183 | 0 | 0 | 1.11 | 2.46 | 4.24 | 6.20 | 9.33 | 11.93 | 15.02 | 22.14 | | White | 97.6% | 4.229 | 0.031 | 0 | 0.86 | 1.37 | 2.30 | 3.60 | 5.32 | 7.74 | 9.75 | 15.31 | 44.99 | | Region | | | | | | | | | | | | | | | Midwest | 97.0% | 4.123 | 0.061 | 0 | 0.75 | 1.20 | 2.09 | 3.35 | 5.16 | 8.03 | 9.87 | 16.90 | 35.56 | | Northeast | 97.2% | 4.494 | 0.073 | 0 | 0.69 | 1.29 | 2.37 | 3.77 | 5.70 | 8.42 | 11.00 | 15.86 | 41.68 | | South | 97.4% | 4.268 | 0.047 | 0 | 0.86 | 1.39 | 2.31 | 3.66 | 5.32 | 7.76 | 9.80 | 15.31 | 44.99 | | West | 96.9% | 4.168 | 0.060 | 0 | 0.60 | 1.22 | 2.25 | 3.57 | 5.38 | 7.78 | 9.53 | 15.28 | 35.56 | | | | Table 9 | -5. Per Ca | pita Intake of Ind | dividual Fr | uits and V | egetables (g/kg | -day as c | onsumed |) | | | |-----------------|-----------|---------|------------|--------------------|-------------|------------|-----------------|-----------|---------|-----------|-------|-------| | | A | Apples | | Asp | paragus | | Ва | nanas | | | Beets | | | Population | Percent | | | Percent | | | Percent | • | | Percent | | | | Group | Consuming | Mean | SE | Consuming | Mean | SE | Consuming | Mean | SE | Consuming | Mean | SE | | Total | 28.4% | 0.854 | 0.052 | 1.5% | 0.012 | 0.008 | 20.9% | 0.27 | 0.02 | 1.8% | 0.009 | 0.010 | | Age (years) | | | | | | | | | | | | | | < 01 | 41.7% | 5.042 | 0.823 | 0.0% | 0 | 0 | 24.3% | 1.33 | 0.27 | 1.2% | 0.045 | 0.296 | | 01-02 | 42.9% | 4.085 | 0.508 | 0.2% | 0.003 | 0.041 | 23.3% | 0.86 | 0.17 | 0.7% | 0.006 | 0.055 | | 03-05 | 44.1% | 3.004 | 0.312 | 0.2% | 0.001 | 0.038 | 20.1% | 0.46 | 0.09 | 0.5% | 0.006 | 0.056 | | 06-11 | 41.6% | 1.501 | 0.123 | 0.3% | 0.001 | 0.019 | 16.2% | 0.29 | 0.05 | 0.9% | 0.008 | 0.040 | | 12-19 | 23.0% | 0.394 | 0.062 | 0.3% | 0.003 | 0.033 | 13.3% | 0.16 | 0.03 | 0.6% | 0.001 | 0.010 | | 20-39 | 21.3% | 0.337 | 0.033 | 1.1% | 0.008 | 0.012 | 14.4% | 0.13 | 0.02 | 1.3% | 0.004 | 0.007 | | 40-69 | 26.0% | 0.356 | 0.027 | 2.5% | 0.025 | 0.016 | 26.0% | 0.22 | 0.02 | 2.4% | 0.009 | 0.009 | | 70 + | 30.8% | 0.435 | 0.052 | 3.5% | 0.026 | 0.028 | 37.4% | 0.36 | 0.03 | 5.2% | 0.029 | 0.022 | | Season | | | | | | | | | | | | | | Fall | 33.7% | 1.094 | 0.116 | 0.8% | 0.005 | 0.013 | 19.3% | 0.25 | 0.03 | 1.2% | 0.009 | 0.040 | | Spring | 25.9% | 0.667 | 0.078 | 2.7% | 0.023 | 0.017 | 21.3% | 0.27 | 0.03 | 2.0% | 0.009 | 0.012 | | Summer | 23.2% | 0.751 | 0.122 | 1.1% | 0.006 | 0.014 | 20.5% | 0.23 | 0.03 | 1.7% | 0.005 | 0.008 | | Winter | 30.4% | 0.905 | 0.095 | 1.3% | 0.015 | 0.018 | 22.6% | 0.31 | 0.03 | 2.3% | 0.011 | 0.013 | | Urbanization | | | | | | | | | | | | | | Central City | 27.4% | 0.749 | 0.081 | 1.1% | 0.013 | 0.018 | 19.6% | 0.25 | 0.03 | 1.3% | 0.008 | 0.031 | | Nonmetropolitan | 26.8% | 0.759 | 0.104 | 1.3% | 0.011 | 0.015 | 20.5% | 0.24 | 0.03 | 1.8% | 0.010 | 0.013 | | Suburban | 29.9% | 0.965 | 0.083 | 1.8% | 0.013 | 0.012 | 21.9% | 0.29 | 0.03 | 2.0% | 0.008 | 0.009 | | Race | | | | | | | | | | | | | | Asian | 38.3% | 0.871 | 0.327 | 2.7% | 0.067 | 0.123 | 33.6% | 0.54 | 0.20 | 0.7% | 0.040 | 0.320 | | Black | 22.7% | 0.688 | 0.159 | 0.3% | 0.003 | 0.019 | 14.4% | 0.19 | 0.04 | 1.1% | 0.007 | 0.024 | | Native American | 20.5% | 0.407 | 0.273 | 0.0% | 0 | 0 | 17.5% | 0.36 | 0.16 | 1.2% | 0.003 | 0.028 | | Other/NA | 24.9% | 0.964 | 0.256 | 0.6% | 0.001 | 0.009 | 20.6% | 0.33 | 0.15 | 0.9% | 0.015 | 0.101 | | White | 29.4% | 0.879 | 0.057 | 1.7% | 0.013 | 0.009 | 21.8% | 0.27 | 0.02 | 1.9% | 0.008 | 0.010 | | Region | | | | | | | | | • | | | | | Midwest | 29.1% | 0.782 | 0.082 | 1.8% | 0.015 | 0.016 | 18.8% | 0.25 | 0.03 | 0.8% | 0.010 | 0.049 | | Northeast | 31.5% | 0.953 | 0.116 | 1.6% | 0.015 | 0.022 | 23.0% | 0.26 | 0.04 | 2.3% | 0.008 | 0.012 | | South | 23.6% | 0.828 | 0.099 | 1.0% | 0.010 | 0.014 | 19.3% | 0.28 | 0.03 | 1.8% | 0.009 | 0.011 | | West | 32.7% | 0.885 | 0.121 | 1.8% | 0.012 | 0.015 | 24.0% | 0.27 | 0.03 | 2.4% | 0.008 | 0.009 | | | В | roccoli | | С | abbage | | (| Carrots | • | | Corn | | |-----------------|-----------|---------|-------|-----------|--------|-------|-----------|---------|-------|-----------|-------|-------| | Population | Percent | | | Percent | | | Percent | | | Percent | | | | Group | Consuming | Mean | SE | Consuming | Mean | SE | Consuming | Mean | SE | Consuming | Mean | SE | | Total | 10.9% | 0.107 | 0.012 | 12.2% | 0.088 | 0.009 | 16.9% | 0.115 | 0.010 | 24.1% | 0.206 | 0.01 | | Age (years) | | | | | | | | | | | | | | < 01 | 4.2% | 0.142 | 0.224 | 2.4% | 0.023 | 0.078 | 13.4% | 0.379 | 0.165 | 17.5% | 0.356 | 0.12 | | 01-02 | 7.6% | 0.234 | 0.134 | 5.1% | 0.086 | 0.089 | 13.3% | 0.214 | 0.085 | 32.9% | 0.587 | 0.09 | | 03-05 | 10.1% | 0.307 | 0.118 | 7.5% | 0.107 | 0.081 | 15.1% | 0.148 | 0.052 | 31.5% | 0.490 | 0.07 | | 06-11 | 6.8% | 0.098 | 0.052 | 7.5% | 0.049 | 0.027 | 17.1% | 0.154 | 0.037 | 35.8% | 0.367 | 0.03 | | 12-19 | 8.2% | 0.065 | 0.028 | 8.5% | 0.065 | 0.028 | 11.8% | 0.056 | 0.018 | 24.0% | 0.173 | 0.02 | | 20-39 | 11.4% | 0.081 | 0.015 | 10.6% | 0.070 | 0.015 | 15.2% | 0.076 | 0.013 | 23.8% | 0.154 | 0.013 | | 40-69 | 13.8% | 0.102 | 0.016 | 17.1% | 0.115 | 0.015 | 20.1% | 0.120 | 0.016 | 20.4% | 0.138 | 0.01 | | 70 + | 11.8% | 0.115 | 0.028 | 21.1% | 0.151 | 0.025 | 21.3% | 0.132 | 0.022 | 19.0% | 0.140 | 0.02 | | Season | | | | | | | | | | | | | | Fall | 10.8% | 0.089 | 0.024 | 12.3% | 0.092 | 0.019 | 17.7% | 0.100 | 0.017 | 23.6% | 0.171 | 0.01 | | Spring | 11.7% | 0.122 | 0.022 | 12.4% | 0.086 | 0.018 | 16.5% | 0.117 | 0.022 | 24.7% | 0.204 | 0.01 | | Summer | 8.8% | 0.120 | 0.032 | 12.3% | 0.097 | 0.018 | 13.9% | 0.083 | 0.017 | 24.8% | 0.244 | 0.02 | | Winter | 12.3% | 0.098 | 0.020 | 11.9% | 0.076 | 0.014 | 19.2% | 0.160 | 0.022 | 23.2% | 0.205 | 0.02 | | Urbanization | | | | | | | | | | | | | | Central City | 10.6% | 0.119 | 0.024 | 10.8% | 0.073 | 0.015 | 15.5% | 0.111 | 0.019 | 22.4% | 0.182 | 0.01 | | Nonmetropolitan | 9.0% | 0.067 | 0.017 | 13.7% | 0.102 | 0.016 | 14.4% | 0.095 | 0.017 | 27.6% | 0.255 | 0.02 | | Suburban | 12.2% | 0.119 | 0.019 | 12.4% | 0.091 | 0.014 | 19.2% | 0.127 | 0.015 | 23.1% | 0.198 | 0.01 | | Race | | | | | | | | | | | | | | Asian | 15.4% | 0.209 | 0.166 | 27.5% | 0.400 | 0.100 | 28.2% | 0.177 | 0.101 | 14.1% | 0.134 | 0.08 | | Black | 8.3% | 0.154 | 0.047 | 13.9% | 0.129 | 0.029 | 7.0% | 0.066 | 0.036 | 24.6% | 0.226 | 0.02 | | Native American | 5.3% | 0.021 | 0.045 | 4.7% | 0.037 | 0.068 | 11.1% | 0.097 | 0.075 | 30.4% | 0.373 | 0.09 | | Other/NA | 10.3% | 0.180 | 0.100 | 6.0% | 0.041 | 0.044 | 12.9% | 0.104 | 0.063 | 16.9% | 0.160 | 0.06 | | White | 11.4% | 0.097 | 0.012 | 12.1% | 0.080 | 0.009 | 18.6% | 0.122 | 0.011 | 24.3% | 0.204 | 0.0 | | Region | | | | | | | | | | | | | | Midwest | 8.4% | 0.077 | 0.025 | 10.1% | 0.065 | 0.016 | 16.2% | 0.100 | 0.018 | 26.8% | 0.242 | 0.02 | | Northeast | 13.5% | 0.113 | 0.026 | 11.6% | 0.083 | 0.022 | 19.0% | 0.151 | 0.027 | 23.3% | 0.208 | 0.02 | | South | 9.8% | 0.109 | 0.022 | 14.4% | 0.106 | 0.015 | 12.4% | 0.074 | 0.015 | 24.9% | 0.219 | 0.01 | | West | 13.4% | 0.135 | 0.025 | 11.8% | 0.088 | 0.016 | 23.3% | 0.166 | 0.021 | 20.1% | 0.138 | 0.01 | | | | | . Fer Cap | | | s and vege | tables (g/kg-day | | sa) (conun | ueu) | | | |---------------------|----------------------|---------|-----------|----------------------|---------|------------|----------------------|---------|------------|----------------------|-------|-------| | | | cumbers | | | Lettuce | | | a Beans | | | Okra | | | Population
Group | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | | Total | 15.8% | 0.063 | 0.006 | 41.3% | 0.224 | 0.006 | 0.9% | 0.006 | 0.007 | 1.3% | 0.009 | 0.007 | | Age (years) | | | | | | | | | | | | | | < 01 | 2.4% | 0.021 | 0.107 | 6.8% | 0.025 | 0.026 | 0.5% | 0.005 | 0.055 | 0.5% | 0.003 | 0.040 | | 01-02 | 7.3% | 0.062 | 0.069 | 18.2% | 0.116 | 0.039 | 0.4% | 0.006 | 0.069 | 0.2% | 0.004 | 0.068 | | 03-05 | 12.1% | 0.083 | 0.046 | 29.4% | 0.191 | 0.031 | 0.0% | 0 | 0 | 0.7% | 0.013 | 0.046 | | 06-11 | 14.9% | 0.086 | 0.032 | 36.3% | 0.247 | 0.027 | 0.3% | 0.002 | 0.017 | 0.3% | 0.005 | 0.028 | | 12-19 | 12.6% | 0.050 | 0.017 | 40.4% | 0.187 | 0.014 | 0.5% | 0.003 | 0.019 | 1.4% | 0.011 | 0.027 | | 20-39 | 17.0% | 0.057 | 0.009 | 44.4% | 0.231 | 0.010 | 0.7% | 0.005 | 0.012 | 1.0% | 0.008 | 0.016 | | 40-69 | 19.8% | 0.070 | 0.008 | 51.0% | 0.264 | 0.010 | 1.5% | 0.010 | 0.013 | 1.8% | 0.008 | 0.010 | | 70 + | 14.8% | 0.055 | 0.016 | 37.4% | 0.203 | 0.017 | 1.9% | 0.008 | 0.019 | 2.7% | 0.015 | 0.021 | | Season | | | | | | | | | | | | | | Fall | 14.3% | 0.056 | 0.014 | 38.1% | 0.175 | 0.010 | 0.8% | 0.004 | 0.010 | 0.9% | 0.004 | 0.009 | | Spring | 15.8% | 0.060 | 0.009 | 43.5% | 0.259 | 0.011 | 1.0% | 0.008 | 0.015 | 0.8% | 0.009 | 0.020 | | Summer | 19.0% | 0.092 | 0.014 | 42.3% | 0.218 | 0.012 | 0.9% | 0.006 | 0.014 | 2.2% | 0.016 | 0.015 | | Winter | 14.3% | 0.044 | 0.010 | 41.5% | 0.243 | 0.013 | 1.0% | 0.007 | 0.013 | 1.3% | 0.006 | 0.012 | | Urbanization | | | | | | | | | | | | | | Central City | 15.1% | 0.061 | 0.011 | 37.9% | 0.196 | 0.009 | 0.5% | 0.004 | 0.011 | 1.0% | 0.004 | 0.008 | | Nonmetropolitan | 15.1% | 0.071 | 0.013 | 39.9% | 0.221 | 0.012 | 1.5% | 0.015 | 0.018 | 1.8% | 0.013 | 0.015 | | Suburban | 16.7% | 0.060 | 0.008 | 44.6% | 0.242 | 0.009 | 0.9% | 0.004 | 0.007
 1.2% | 0.010 | 0.012 | | Race | | | | | | | | | | | | | | Asian | 16.1% | 0.065 | 0.036 | 40.3% | 0.231 | 0.050 | 0.0% | 0 | 0 | 4.7% | 0.084 | 0.074 | | Black | 7.8% | 0.040 | 0.021 | 27.1% | 0.134 | 0.014 | 0.9% | 0.006 | 0.021 | 2.1% | 0.024 | 0.029 | | Native American | 6.4% | 0.037 | 0.042 | 42.7% | 0.146 | 0.034 | 0.0% | 0 | 0 | 0.0% | 0 | 0 | | Other/NA | 10.9% | 0.038 | 0.029 | 41.1% | 0.186 | 0.027 | 0.0% | 0 | 0 | 1.7% | 0.004 | 0.023 | | White | 17.5% | 0.067 | 0.007 | 43.7% | 0.239 | 0.007 | 1.0% | 0.006 | 0.007 | 1.1% | 0.006 | 0.007 | | Region | | | | | | | | | | | | | | Midwest | 15.1% | 0.074 | 0.014 | 36.1% | 0.191 | 0.012 | 0.4% | 0.005 | 0.019 | 0.2% | 0 | 0.004 | | Northeast | 18.9% | 0.097 | 0.018 | 43.9% | 0.246 | 0.014 | 0.5% | 0.003 | 0.013 | 0.6% | 0.009 | 0.031 | | South | 13.8% | 0.042 | 0.007 | 39.3% | 0.210 | 0.009 | 1.8% | 0.011 | 0.011 | 3.2% | 0.016 | 0.010 | | West | 17.2% | 0.050 | 0.011 | 48.7% | 0.263 | 0.013 | 0.5% | 0.002 | 0.009 | 0.2% | 0.005 | 0.022 | • | | | Onions | | Oth | er Berries | | Р | eaches | | | Pears | | |---------------------|----------------------|--------|-------|----------------------|------------|-------|----------------------|--------|-------|----------------------|-------|-------| | Population
Group | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | | Total | 17.4% | 0.040 | 0.003 | 2.5% | 0.029 | 0.017 | 8.6% | 0.131 | 0.019 | 4.8% | 0.098 | 0.036 | | Age (years) | | | | | | | | | | | | | | < 01 | 1.9% | 0.004 | 0.022 | 0.9% | 0.092 | 0.369 | 14.2% | 0.855 | 0.268 | 12.3% | 1.286 | 0.598 | | 01-02 | 6.4% | 0.012 | 0.017 | 1.3% | 0.053 | 0.248 | 8.9% | 0.286 | 0.158 | 2.7% | 0.105 | 0.243 | | 03-05 | 8.0% | 0.023 | 0.016 | 2.2% | 0.039 | 0.073 | 10.0% | 0.283 | 0.121 | 4.5% | 0.144 | 0.141 | | 06-11 | 9.7% | 0.033 | 0.015 | 1.4% | 0.014 | 0.056 | 13.8% | 0.250 | 0.063 | 7.8% | 0.147 | 0.057 | | 12-19 | 12.2% | 0.030 | 0.010 | 0.8% | 0.011 | 0.029 | 6.9% | 0.084 | 0.037 | 3.4% | 0.025 | 0.027 | | 20-39 | 20.5% | 0.040 | 0.005 | 2.3% | 0.024 | 0.030 | 4.2% | 0.037 | 0.019 | 2.4% | 0.026 | 0.019 | | 40-69 | 24.0% | 0.054 | 0.005 | 3.2% | 0.031 | 0.023 | 8.7% | 0.090 | 0.021 | 5.2% | 0.062 | 0.022 | | 70 + | 16.5% | 0.043 | 0.012 | 5.1% | 0.049 | 0.040 | 16.1% | 0.161 | 0.033 | 7.8% | 0.087 | 0.037 | | Season | | | | | | | | | | | | | | Fall | 16.3% | 0.045 | 0.007 | 2.6% | 0.024 | 0.023 | 6.4% | 0.113 | 0.043 | 5.5% | 0.159 | 0.107 | | Spring | 19.7% | 0.040 | 0.005 | 1.9% | 0.019 | 0.024 | 8.4% | 0.107 | 0.037 | 4.3% | 0.071 | 0.041 | | Summer | 18.7% | 0.040 | 0.005 | 3.4% | 0.032 | 0.027 | 12.5% | 0.166 | 0.033 | 4.2% | 0.076 | 0.066 | | Winter | 14.8% | 0.033 | 0.006 | 2.0% | 0.042 | 0.058 | 7.4% | 0.136 | 0.041 | 5.1% | 0.088 | 0.039 | | Urbanization | | - | | | | | | | | | | | | Central City | 16.4% | 0.043 | 0.006 | 2.9% | 0.033 | 0.030 | 7.3% | 0.121 | 0.035 | 4.5% | 0.120 | 0.091 | | Nonmetropolitan | 15.7% | 0.033 | 0.005 | 1.6% | 0.016 | 0.019 | 9.8% | 0.156 | 0.034 | 5.4% | 0.083 | 0.033 | | Suburban | 19.1% | 0.041 | 0.004 | 2.7% | 0.033 | 0.028 | 8.8% | 0.125 | 0.029 | 4.6% | 0.092 | 0.050 | | Race | | | | | | | | | | | | | | Asian | 20.8% | 0.090 | 0.042 | 2.7% | 0.014 | 0.057 | 6.7% | 0.202 | 0.235 | 2.7% | 0.053 | 0.151 | | Black | 9.6% | 0.034 | 0.014 | 0.9% | 0.008 | 0.034 | 5.6% | 0.111 | 0.053 | 2.9% | 0.066 | 0.056 | | Native American | 5.3% | 0.018 | 0.022 | 2.3% | 0.072 | 0.165 | 9.9% | 0.192 | 0.158 | 1.2% | 0.003 | 0.053 | | Other/NA | 15.1% | 0.057 | 0.022 | 0.9% | 0.015 | 0.069 | 4.3% | 0.118 | 0.145 | 5.1% | 0.063 | 0.089 | | White | 19.0% | 0.039 | 0.003 | 2.8% | 0.033 | 0.019 | 9.3% | 0.132 | 0.021 | 5.2% | 0.106 | 0.042 | | Region | | | | | | | | | | | | | | Midwest | 13.8% | 0.033 | 0.006 | 2.3% | 0.022 | 0.020 | 9.6% | 0.155 | 0.040 | 6.0% | 0.121 | 0.054 | | Northeast | 20.6% | 0.057 | 0.009 | 3.2% | 0.023 | 0.024 | 9.0% | 0.132 | 0.048 | 5.7% | 0.108 | 0.064 | | South | 17.2% | 0.034 | 0.004 | 1.7% | 0.030 | 0.037 | 7.9% | 0.113 | 0.027 | 3.6% | 0.051 | 0.023 | | West | 19.2% | 0.039 | 0.006 | 3.3% | 0.043 | 0.045 | 8.3% | 0.131 | 0.042 | 4.5% | 0.142 | 0.142 | | | | Peas | | Pe | eppers | | Pu | mpkins | | S | nap Beans | | |-----------------|-----------|-------|-------|-----------|--------|-------|-----------|--------|-------|-----------|-----------|------| | Population | Percent | | | Percent | | | Percent | | | Percent | | | | Group | Consuming | Mean | SE | Consuming | Mean | SE | Consuming | Mean | SE | Consuming | Mean | SE | | Total | 12.8% | 0.095 | 0.009 | 6.5% | 0.022 | 0.005 | 1.0% | 0.026 | 0.032 | 21.5% | 0.146 | 0.00 | | Age (years) | | | | | | | | | | | | | | < 01 | 13.7% | 0.294 | 0.142 | 0.7% | 0.003 | 0.025 | 5.2% | 0.497 | 0.363 | 16.7% | 0.439 | 0.15 | | 01-02 | 13.6% | 0.174 | 0.083 | 2.4% | 0.011 | 0.031 | 0.4% | 0.030 | 0.253 | 24.9% | 0.383 | 0.07 | | 03-05 | 12.9% | 0.199 | 0.077 | 3.0% | 0.014 | 0.032 | 0.7% | 0.018 | 0.148 | 25.0% | 0.274 | 0.04 | | 06-11 | 13.2% | 0.120 | 0.029 | 4.7% | 0.019 | 0.016 | 0.4% | 0.012 | 0.118 | 25.6% | 0.183 | 0.02 | | 12-19 | 8.4% | 0.053 | 0.021 | 5.3% | 0.017 | 0.014 | 0.2% | 0 | 0.007 | 18.3% | 0.112 | 0.01 | | 20-39 | 10.9% | 0.067 | 0.013 | 7.9% | 0.026 | 0.009 | 0.6% | 0.007 | 0.026 | 19.0% | 0.096 | 0.01 | | 40-69 | 14.8% | 0.084 | 0.011 | 8.6% | 0.027 | 0.008 | 1.2% | 0.011 | 0.018 | 22.3% | 0.124 | 0.01 | | 70 + | 16.4% | 0.117 | 0.024 | 4.7% | 0.010 | 0.008 | 1.7% | 0.034 | 0.053 | 25.5% | 0.149 | 0.01 | | Season | | | | | | | | | | | | | | Fall | 13.2% | 0.120 | 0.023 | 6.0% | 0.023 | 0.009 | 1.9% | 0.043 | 0.056 | 21.5% | 0.164 | 0.01 | | Spring | 12.6% | 0.077 | 0.015 | 7.3% | 0.021 | 0.009 | 0.6% | 0.034 | 0.105 | 18.9% | 0.109 | 0.01 | | Summer | 11.2% | 0.074 | 0.019 | 7.9% | 0.023 | 0.009 | 0.4% | 0.012 | 0.064 | 22.3% | 0.147 | 0.01 | | Winter | 14.1% | 0.111 | 0.017 | 4.7% | 0.019 | 0.010 | 1.0% | 0.015 | 0.037 | 23.7% | 0.163 | 0.01 | | Urbanization | | | | | | | | | | | | | | Central City | 11.7% | 0.085 | 0.018 | 6.5% | 0.023 | 0.009 | 1.1% | 0.035 | 0.068 | 20.2% | 0.133 | 0.04 | | Nonmetropolitan | 14.5% | 0.113 | 0.020 | 6.0% | 0.017 | 0.006 | 0.5% | 0.015 | 0.068 | 22.3% | 0.141 | 0.01 | | Suburban | 12.5% | 0.094 | 0.014 | 6.8% | 0.023 | 0.007 | 1.3% | 0.025 | 0.041 | 22.0% | 0.156 | 0.01 | | Race | | | | | | | | | | | | | | Asian | 8.1% | 0.047 | 0.071 | 8.1% | 0.102 | 0.112 | 0.7% | 0.005 | 0.057 | 13.4% | 0.059 | 0.05 | | Black | 17.0% | 0.143 | 0.032 | 3.6% | 0.005 | 0.007 | 0.3% | 0.037 | 0.238 | 24.1% | 0.188 | 0.02 | | Native American | 2.9% | 0.007 | 0.035 | 5.3% | 0.015 | 0.031 | 0.0% | 0 | 0 | 21.1% | 0.119 | 0.04 | | Other/NA | 6.9% | 0.037 | 0.058 | 11.1% | 0.037 | 0.024 | 0.9% | 0.024 | 0.208 | 15.1% | 0.168 | 0.07 | | White | 12.5% | 0.092 | 0.010 | 6.8% | 0.022 | 0.005 | 1.2% | 0.025 | 0.030 | 21.5% | 0.140 | 0.00 | | Region | | | | | | | | | | | | | | Midwest | 10.9% | 0.071 | 0.014 | 4.7% | 0.016 | 0.011 | 1.2% | 0.027 | 0.050 | 22.4% | 0.146 | 0.0 | | Northeast | 12.5% | 0.101 | 0.026 | 9.0% | 0.036 | 0.012 | 1.4% | 0.061 | 0.106 | 19.7% | 0.131 | 0.02 | | South | 16.2% | 0.126 | 0.017 | 5.8% | 0.015 | 0.006 | 0.5% | 0.002 | 0.026 | 24.3% | 0.177 | 0.01 | | West | 9.5% | 0.067 | 0.018 | 7.6% | 0.025 | 0.010 | 1.3% | 0.030 | 0.060 | 17.5% | 0.107 | 0.01 | | | Table 9-5. Per Capita Intake of Individual Fruits and Vegetables (g/kg-day as consumed) (continued) | | | | | | | | | | | | |---------------------|---|--------------|-------|----------------------|----------|-------|----------------------|---------------|-------|--|--|--| | | | Strawberries | | • | Tomatoes | | W | hite Potatoes | | | | | | Population
Group | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | | | | | Total | 3.4% | 0.039 | 0.019 | 91.8% | 0.876 | 0.010 | 87.6% | 1.093 | 0.013 | | | | | Age (years) | | | | | | | · | | | | | | | < 01 | 0.7% | 0.018 | 0.154 | 64.2% | 1.116 | 0.094 | 59.9% | 1.102 | 0.128 | | | | | 01-02 | 1.6% | 0.155 | 0.598 | 93.8% | 1.838 | 0.103 | 84.2% | 2.228 | 0.113 | | | | | 03-05 | 3.2% | 0.045 | 0.080 | 94.9% | 1.700 | 0.072 | 88.1% | 1.817 | 0.086 | | | | | 06-11 | 3.3% | 0.052 | 0.058 | 95.2% | 1.160 | 0.032 | 90.5% | 1.702 | 0.058 | | | | | 12-19 | 2.3% | 0.016 | 0.028 | 95.5% | 0.852 | 0.022 | 90.1% | 1.238 | 0.042 | | | | | 20-39 | 2.7% | 0.028 | 0.020 | 94.7% | 0.791 | 0.013 | 88.6% | 0.897 | 0.018 | | | | | 40-69 | 4.5% | 0.042 | 0.020 | 90.6% | 0.673 | 0.013 | 88.1% | 0.882 | 0.018 | | | | | 70 + | 5.8% | 0.050 | 0.040 | 87.2% | 0.689 | 0.027 | 88.9% | 0.865 | 0.031 | | | | | Season | | | | | | | | | | | | | | Fall | 1.3% | 0.008 | 0.017 | 92.5% | 0.907 | 0.021 | 88.9% | 1.169 | 0.027 | | | | | Spring | 7.7% | 0.105 | 0.045 | 90.6% | 0.808 | 0.018 | 86.3% | 1.036 | 0.024 | | | | | Summer | 2.2% | 0.030 | 0.032 | 92.4% | 0.946 | 0.019 | 86.5% | 1.001 | 0.029 | | | | | Winter | 2.5% | 0.013 | 0.015 | 91.9% | 0.844 | 0.018 | 88.7% | 1.167 | 0.024 | | | | | Urbanization | | | | | | | • | | | | | | | Central City | 2.8% | 0.028 | 0.020 | 91.5% | 0.827 | 0.017 | 84.7% | 1.017 | 0.025 | | | | | Nonmetropolitan | 3.8% | 0.052 | 0.029 | 90.7% | 0.827 | 0.018 | 89.4% | 1.211 | 0.027 | | | | | Suburban | 3.6% | 0.040 | 0.035 | 92.8% | 0.931 | 0.015 | 88.5% | 1.087 | 0.019 | | | | | Race | | | | • | | | | | | | | | | Asian | 3.4% | 0.395 | 1.152 | 90.6% | 1.147 | 0.110 | 77.2% | 0.446 | 0.062 | | | | | Black | 1.5% | 0.031 | 0.056 | 87.4% | 0.713 | 0.027 | 83.3% | 1.202 | 0.047 | | | | | Native American | 1.8% | 0.023 | 0.120 | 84.2% | 0.890 | 0.073 | 85.4% | 1.735 | 0.134 | | | | | Other/NA | 1.4% | 0.007 | 0.042 | 91.4% | 1.004 | 0.049 | 77.1% | 1.036 | 0.080 | | | | | White | 3.9% | 0.037 | 0.013 | 92.8% | 0.892 | 0.011 | 88.9% | 1.082 | 0.014 | | | | | Region | | | | | | |
| | | | | | | Midwest | 4.8% | 0.051 | 0.025 | 92.2% | 0.814 | 0.019 | 89.2% | 1.246 | 0.029 | | | | | Northeast | 3.3% | 0.059 | 0.079 | 93.0% | 0.988 | 0.024 | 86.6% | 1.090 | 0.030 | | | | | South | 2.6% | 0.025 | 0.019 | 90.7% | 0.831 | 0.016 | 88.5% | 1.074 | 0.021 | | | | | West | 3.3% | 0.028 | 0.025 | 92.3% | 0.914 | 0.021 | 85.1% | 0.946 | 0.026 | | | | | | Dark Gre | en Vegeta | blec | Deep Yell | ow Venets | hlae | City | us Fruits | | Ott | ner Fruits | * | Othe | r Vegetable | 00 | |-----------------|-----------|-----------|-------|-----------|-----------|-------|-----------|-----------|-------|----------------------|------------|-------|----------------------|-------------|-------| | Population | Percent | en vegeta | Dies | Percent | JW Vegeta | 10163 | Percent | us Fruits | | | idi Fiults | | | i vegetable | 15 | | Group | Consuming | Mean | SE | Consuming | Mean | SE | Consuming | Mean | SE | Percent
Consuming | Mean | SE | Percent
Consuming | Mean | SE | | Total | 19.1% | 0.180 | 0.012 | 20.0% | 0.147 | 0.010 | 38.0% | 1.236 | 0.039 | 57.7% | 2.141 | 0.063 | 83.1% | 1.316 | 0.016 | | Age (years) | | | | | | | | | | | | | | | | | < 01 | 7.5% | 0.180 | 0.177 | 10.1% | 0.178 | 0.157 | 24.8% | 1.929 | 0.586 | 61.6% | 12.855 | 1.284 | 41.7% | 1.346 | 0.200 | | 01-02 | 12.4% | 0.364 | 0.137 | 14.4% | 0.281 | 0.109 | 43.6% | 4.237 | 0.459 | 66.4% | 7.599 | 0.498 | 73.6% | 2.077 | 0.136 | | 03-05 | 14.8% | 0.390 | 0.119 | 16.3% | 0.177 | 0.063 | 41.0% | 2.596 | 0.267 | 70.0% | 5.826 | 0.348 | 78.9% | 1.979 | 0.102 | | 06-11 | 13.3% | 0.150 | 0.044 | 19.1% | 0.185 | 0.043 | 40.5% | 1.805 | 0.138 | 70.1% | 3.242 | 0.126 | 83.2% | 1.534 | 0.062 | | 12-19 | 14.3% | 0.112 | 0.030 | 14.0% | 0.080 | 0.020 | 37.0% | 1.130 | 0.085 | 47.3% | 1.053 | 0.070 | 81.0% | 0.950 | 0.035 | | 20-39 | 18.8% | 0.137 | 0.016 | 17.5% | 0.100 | 0.015 | 33.4% | 0.903 | 0.049 | 44.9% | 0.972 | 0.042 | 84.1% | 1.081 | 0.022 | | 40-69 | 24.4% | 0.187 | 0.016 | 24.8% | 0.164 | 0.017 | 39.9% | 0.864 | 0.045 | 60.9% | 1.255 | 0.038 | 88.3% | 1.374 | 0.026 | | 70 + | 24.6% | 0.255 | 0.034 | 29.4% | 0.245 | 0.028 | 46.8% | 1.155 | 0.069 | 76.1% | 1.827 | 0.067 | 87.7% | 1.615 | 0.046 | | Season | | | | | | | | | | | | | | | | | Fali | 19.6% | 0.169 | 0.023 | 22.7% | 0.156 | 0.020 | 38.3% | 1.211 | 0.074 | 57.6% | 2.354 | 0.171 | 82.5% | 1.276 | 0.032 | | Spring | 21.0% | 0.187 | 0.020 | 19.7% | 0.144 | 0.023 | 38.4% | 1.225 | 0.072 | 56.4% | 2.024 | 0.102 | 83.3% | 1.297 | 0.030 | | Summer | 15.4% | 0.182 | 0.029 | 15.6% | 0.094 | 0.017 | 33.8% | 1.136 | 0.093 | 60.8% | 2.245 | 0.112 | 83.1% | 1.332 | 0.032 | | Winter | 20.0% | 0.180 | 0.024 | 21.9% | 0.192 | 0.023 | 41.3% | 1.371 | 0.073 | 56.0% | 1.943 | 0.106 | 83.4% | 1.361 | 0.031 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 20.5% | 0.197 | 0.021 | 18.6% | 0.133 | 0.019 | 39.8% | 1.187 | 0.072 | 55.3% | 2.090 | 0.100 | 81.4% | 1.245 | 0.027 | | Nonmetropolitan | 16.0% | 0.133 | 0.020 | 18.4% | 0.138 | 0.021 | 34.2% | 1.153 | 0.074 | 57.8% | 1.954 | 0.100 | 83.2% | 1.407 | 0.033 | | Suburban | 19.9% | 0.190 | 0.019 | 22.0% | 0.160 | 0.016 | 39.1% | 1.306 | 0.058 | 59.2% | 2.262 | 0.110 | 84.1% | 1.319 | 0.023 | | Race | | | | | | | | | | | | | | | | | Asian | 30.9% | 0.327 | 0.127 | 29.5% | 0.221 | 0.118 | 51.0% | 2.479 | 0.453 | 69.8% | 3.360 | 0.547 | 85.2% | 2.228 | 0.205 | | Black | 25.9% | 0.318 | 0.039 | 12.5% | 0.104 | 0.029 | 40.1% | 1.474 | 0.135 | 46.2% | 1.806 | 0.156 | 78.1% | 1.232 | 0.044 | | Native American | 9.4% | 0.126 | 0.092 | 10.5% | 0.081 | 0.060 | 33.3% | 0.945 | 0.219 | 50.9% | 2.375 | 0.431 | 75.4% | 1.077 | 0.107 | | Other/NA | 15.1% | 0.224 | 0.087 | 13.4% | 0.106 | 0.071 | 40.3% | 1.439 | 0.229 | 52.0% | 2.589 | 0.452 | 76.3% | 1.116 | 0.104 | | White | 18.1% | 0.156 | 0.012 | 21.6% | 0.154 | 0.011 | 37.4% | 1.178 | 0.041 | 59.8% | 2.154 | 0.071 | 84.2% | 1.326 | 0.017 | | Region | | | | | | | | | | | | | | | | | Midwest | 12.6% | 0.125 | 0.026 | 18.7% | 0.128 | 0.020 | 35.5% | 1.099 | 0.077 | 59.8% | 2.137 | 0.108 | 81.2% | 1.186 | 0.029 | | Northeast | 21.1% | 0.185 | 0.026 | 22.1% | 0.175 | 0.026 | 45.6% | 1.430 | 0.079 | 60.5% | 2.235 | 0.132 | 84.5% | 1.445 | 0.040 | | South | 20.5% | 0.206 | 0.021 | 16.8% | 0.119 | 0.018 | 33.5% | 1.090 | 0.067 | 50.3% | 1.927 | 0.095 | 83.2% | 1.346 | 0.026 | | West | 22.6% | 0.195 | 0.022 | 25.2% | 0.187 | 0.021 | 41.8% | 1,449 | 0.092 | 65.0% | 2,414 | 0.182 | 83.8% | 1,293 | 0.033 | | | | Tat | le 9-7. Per C | apita Intal | ke of Ex | posed F | ruits (g/k | g-day as co | onsumed) | | | | | |---------------------|----------------------|-------|---------------|-------------|----------|---------|------------|-------------|----------|--------|--------|--------|--------| | Population
Group | Percent
Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 44.1% | 1,435 | 0.062 | 0 | 0 | 0 | 0 | 0 | 1.402 | 3.496 | 6.075 | 17.823 | 204.28 | | Age (years) | | | 5.552 | • | • | _ | _ | · · | | | 3.3.3 | , | | | < 01 | 54.7% | 9.224 | 1.247 | 0 | 0 | 0 | 0 | 2.897 | 12.336 | 26.98 | 33.216 | 75.353 | 204.28 | | 01-02 | 55.3% | 5.682 | 0.486 | 0 | 0 | 0 | 0 | 2.897 | 8.598 | 15.187 | 19.107 | 33.353 | 80.189 | | 03-05 | 56.9% | 4.324 | 0.344 | 0 | 0 | 0 | 0 | 2.305 | 5.766 | 11.65 | 19.049 | 24.123 | 48.728 | | 06-11 | 58.8% | 2.316 | 0.12 | 0 | 0 | 0 | 0 | 1.379 | 3.32 | 5.879 | 8.585 | 15.318 | 25.367 | | 12-19 | 36.4% | 0.682 | 0.065 | 0 | 0 | 0 | 0 | 0 | 0.871 | 2.158 | 3.214 | 6.703 | 10.766 | | 20-39 | 32.7% | 0.596 | 0.038 | 0 | 0 | 0 | 0 | 0 | 0.754 | 1.984 | 2.858 | 5.911 | 28.486 | | 40-69 | 44.3% | 0.716 | 0.031 | 0 | 0 | 0 | 0 | 0 | 1.102 | 2.139 | 3.048 | 5.127 | 13.206 | | 70 + | 57.7% | 1.032 | 0.058 | 0 | 0 | 0 | 0 | 0.534 | 1.452 | 2.894 | 4.042 | 6.983 | 10.631 | | Season | | | ***** | • | • | - | - | **** | | | | ***** | | | Fall | 45.5% | 1.753 | 0.179 | 0 | 0 | 0 | 0 | 0 | 1,521 | 3.64 | 7.537 | 25.206 | 204.28 | | Spring | 42.6% | 1.184 | 0.078 | 0 | 0 | 0 | 0 | 0 | 1.283 | 3.208 | 5.505 | 14.872 | 84.336 | | Summer | 45.3% | 1.44 | 0.113 | 0 | 0 | 0 | 0 | 0 | 1.389 | 3.451 | 6.313 | 17.427 | 98.133 | | Winter | 43.0% | 1.362 | 0.097 | 0 | 0 | 0 | 0 | 0 | 1.441 | 3.54 | 5.703 | 18.752 | 59.848 | | Urbanization | | | | | - | | | • | | | | | | | Central City | 42.4% | 1.322 | 0.088 | 0 | 0 | 0 | 0 | 0 | 1.328 | 3.481 | 6.075 | 15.927 | 80.189 | | Nonmetropolitan | 44.0% | 1.335 | 0.097 | 0 | 0 | 0 | 0 | 0 | 1.445 | 3.32 | 5.505 | 16.057 | 84.336 | | Suburban | 45.3% | 1.553 | 0.112 | 0 | 0 | 0 | 0 | 0 | 1.442 | 3.686 | 6.614 | 20.444 | 204.28 | | Race | | | | | | | | | | | | | | | Asian | 52.3% | 2.118 | 0.541 | 0 | 0 | 0 | 0 | 0.654 | 1.674 | 4.299 | 8.678 | 25.206 | 27.337 | | Black | 34.6% | 1.132 | 0.149 | 0 | 0 | 0 | 0 | 0 | 1.045 | 2.888 | 4.618 | 17.351 | 80.189 | | Native American | 35.7% | 0.939 | 0.316 | 0 | 0 | 0 | 0 | 0 | 0.922 | 2.271 | 4.157 | 15.635 | 17.684 | | Other/NA | 34.0% | 1.614 | 0.408 | 0 | 0 | 0 | 0 | 0 | 1.659 | 4.084 | 8.529 | 35.073 | 36.71 | | White | 46.1% | 1.468 | 0.07 | 0 | 0 | 0 | 0 | 0 | 1.441 | 3.593 | 6.104 | 17.427 | 204.28 | | Region | | | | | | | | | | | | | | | Midwest | 47.3% | 1.422 | 0.091 | 0 | 0 | 0 | 0 | 0 | 1.645 | 3.501 | 6.114 | 16.438 | 84.336 | | Northeast | 47.3% | 1.518 | 0.118 | 0 | 0 | 0 | 0 | 0 | 1.49 | 3.898 | 6.834 | 19.393 | 75.353 | | South | 36.9% | 1.271 | 0.092 | 0 | 0 | 0 | 0 | 0 | 1,177 | 3.104 | 5.695 | 19.91 | 80.189 | | West | 49.4% | 1.643 | 0.198 | 0 | 0 | 0 | 0 | 0 | 1.443 | 3.774 | 7.009 | 15.947 | 204.28 | | | | T: | able 9-8. Per | Capita Ir | ntake of | Protected | Fruits (g/kg | q-day as coi | nsumed) | | | | | |---------------------|----------------------|-------|---------------|-----------|----------|-----------|--------------|--------------|---------|--------|--------|--------|--------| | Population
Group | Percent
Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75_ | P90 | P95 | P99 | P100 | | Total | 52.9% | 1.692 | 0.037 | 0 | 0 | 0 | 0 | 0.598 | 2.316 | 4.687 | 6.717 | 13.019 | 136.69 | | Age (years) | | | | | | | | | | | | | | | < 01 | 38.9% | 3.097 | 0.528 | 0 | 0 | 0 | 0 | 0 | 4.353 | 9.963 | 15.242 | 23.624 | 136.69 | | 01-02 | 56.7% | 5.518 | 0.455 | 0 | 0 | 0 | 0 | 2.618 | 9.049 | 15.677 | 20.912 | 27.432 | 49.904 | | 03-05 | 57.0% | 3.443 | 0.235 | 0 | 0 | 0 | 0 | 1.948 | 5.606 | 9.826 | 13.018 | 17.729 | 35.141 | | 06-11 | 56.2% | 2.339 | 0.125 | 0 | 0 | 0 | 0 | 1.079 | 3.727 | 6.92 | 8.688 | 12.807 | 27.945 | | 12-19 | 47.7% | 1.401 | 0.081 | 0 | 0 | 0 | 0 | 0.598 | 2.234 | 4.341 | 5.761 | 7.894 | 15.503 | | 20-39 | 45.4% | 1.188 | 0.047 | 0 | 0 | 0 | 0 | 0.108 | 1.694 | 3.645 | 4.844 | 8.205 | 29.275 | | 40-69 | 57.3% | 1.284 | 0.043 | 0 | 0 | 0 | 0 | 0.583 | 2.009 | 3.541 | 4.596 | 7.719 | 21.372 | | 70 + | 67.5% | 1.78 | 0.072 | 0 | 0 | 0 | 0 | 1.236 | 2.706 | 4.363 | 5.779 | 8.611 | 15.003 | | Season | | | | | | | | | | | | | | | Fail | 50.2% | 1.539 | 0.071 | 0 | 0 | 0 | 0 | 0.269 | 2.04 | 4.323 | 6.509 | 13.595 | 26.751 | | Spring | 53.9% | 1.75 | 0.072 | 0 | 0 | 0 | 0 | 0.688 | 2.407 | 4.681 | 6.787 | 13.032 | 44.68 | | Summer | 54.1% | 1.754 | 0.082 | 0 | 0 | 0 | 0 | 0.672 | 2.471 | 4.732 | 6.571 | 15.503 | 136.69 | | Winter | 53.7% | 1.727 | 0.071 | 0 | 0 | 0 | 0 | 0.621 | 2.423 | 4.941 | 6.905 | 12.166 | 30.692 | | Urbanization | | | | | | | | | | | | | | | Central City | 53.3% | 1.632 | 0.069 | 0 | 0 | 0 | 0 | 0.625 | 2.276 | 4.497 | 6.099 | 11.535 | 136.69 | | Nonmetropolitan | 49.4% | 1.55 | 0.069 | 0 | 0 | 0 | 0 | 0.334 | 2.115 | 4.368 | 6.961 | 12.076 | 29.275 | | Suburban | 54.7% | 1.797 | 0.056 | 0 | 0 | 0 | 0 | 0.667 | 2.472 | 4.897 | 6.826 | 14.399 | 44.68 | | Race | | | | | | | | | | | | | | | Asian | 69.8% | 3.279 | 0.429 | 0 | 0 | 0 | 0 | 2.052 | 4.382 | 6.981 | 17.729 | 17.729 | 18.792 | | Black | 49.6% | 1.861 | 0.126 | 0 | 0 | 0 | 0 | 0.621 | 2.695 | 5.64 | 7.241 | 13.572 | 136.69 | | Native American |
46.8% | 2.019 | 0.33 | 0 | 0 | 0 | 0 | 0.851 | 2.701 | 5.995 | 10.354 | 11.554 | 15.244 | | Other/NA | 51.7% | 2.014 | 0.263 | 0 | 0 | 0 | 0 | 0.845 | 2.472 | 5.759 | 8.88 | 14.279 | 44.68 | | White | 53.4% | 1.629 | 0.039 | 0 | 0 | 0 | 0 | 0.574 | 2.238 | 4.527 | 6.425 | 12.53 | 49.904 | | Region | | | | | | | | | | | | | | | Midwest | 49.5% | 1.501 | 0.072 | 0 | 0 | 0 | 0 | 0.265 | 2.07 | 4.353 | 6.099 | 12.53 | 49.904 | | Northeast | 59.4% | 1.887 | 0.08 | 0 | 0 | 0 | 0 | 0.838 | 2.675 | 5.371 | 7.268 | 13.018 | 42.347 | | South | 47.6% | 1.56 | 0.064 | 0 | 0 | 0 | 0 | 0.465 | 2.147 | 4.443 | 6.39 | 12.076 | 136.69 | | West | 60.1% | 1.947 | 0.084 | 0 | 0 | 0 | 0 | 0.854 | 2.613 | 4.88 | 7.836 | 16.064 | 44.68 | NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analyses of the 1989-91 CSFII | | | Tabl | e 9-9. Per C | apita Inta | ake of E | xposed V | <u>egetables (e</u> | g/kg-day as | consumed) | | | | | |---------------------|----------------------|-------|--------------|------------|----------|----------|---------------------|-------------|-----------|-------|-------|--------|--------| | Population
Group | Percent
Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50_ | P75 | P90 | P95_ | P99 | P100 | | Total | 84.9% | 1.49 | 0.016 | 0 | 0 | 0 | 0.367 | 1.043 | 2.067 | 3.403 | 4.515 | 7.727 | 20.492 | | Age (years) | | | | | | | | | | | | | | | < 01 | 42.7% | 1.208 | 0.17 | 0 | 0 | 0 | 0 | 0 | 1.55 | 3.834 | 6.451 | 11.524 | 18.592 | | 01-02 | 78.0% | 2.268 | 0.145 | 0 | 0 | 0 | 0.299 | 1.132 | 3.616 | 5.855 | 7.404 | 12.808 | 20.492 | | 03-05 | 83.6% | 2.245 | 0.119 | 0 | 0 | 0 | 0.329 | 1.411 | 3.061 | 5.433 | 7.664 | 12.493 | 17.872 | | 06-11 | 84.7% | 1.606 | 0.059 | 0 | 0 | 0 | 0.293 | 1.062 | 2.222 | 3.769 | 5.118 | 9.161 | 15.741 | | 12-19 | 83.6% | 1.181 | 0.04 | 0 | 0 | 0 | 0.253 | 0.804 | 1.696 | 2.756 | 3.84 | 5.699 | 12.139 | | 20-39 | 86.3% | 1.3 | 0.025 | 0 | 0 | 0 | 0.331 | 0.923 | 1.87 | 2.968 | 3.692 | 6.327 | 14.837 | | 40-69 | 89.9% | 1.568 | 0.026 | 0 | 0 | 0.07 | 0.557 | 1.22 | 2.177 | 3.42 | 4.443 | 6.274 | 13.624 | | 70 + | 86.4% | 1.603 | 0.044 | 0 | 0 | 0 | 0.672 | 1.326 | 2.214 | 3.344 | 4.206 | 5.928 | 12.814 | | Season | | | | | | | | | | | | | | | Fall | 82.8% | 1.383 | 0.033 | 0 | 0 | 0 | 0.29 | 0.951 | 1.824 | 3.151 | 4.283 | 8.783 | 18.592 | | Spring | 85.0% | 1.475 | 0.031 | 0 | 0 | 0 - | 0.383 | 1.028 | 2.075 | 3.406 | 4.562 | 7.403 | 20.492 | | Summer | 87.1% | 1.634 | 0.033 | 0 | 0 | 0 | 0.432 | 1.272 | 2.289 | 3.68 | 4.765 | 7.399 | 18.283 | | Winter | 84.9% | 1.468 | 0.033 | 0 | 0 | 0 | 0.367 | 0.999 | 2.09 | 3.109 | 4.464 | 7.664 | 16.152 | | Urbanization | | | | | | | | | | | | | | | Central City | 83.6% | 1.413 | 0.029 | 0 | 0 | 0 | 0.302 | 0.957 | 1.952 | 3.278 | 4.331 | 8.17 | 20.492 | | Nonmetropolitan | 85.8% | 1.55 | 0.031 | 0 | 0 | 0 | 0.471 | 1.185 | 2.146 | 3.499 | 4.59 | 7.283 | 17.872 | | Suburban | 85.2% | 1.511 | 0.025 | 0 | 0 | Ö | 0.356 | 1.055 | 2.098 | 3.464 | 4.683 | 7.664 | 16.152 | | Race | | | | | | | | | | | | | | | Asian | 83.2% | 2.133 | 0.195 | 0 | 0 | 0 | 0.606 | 1.537 | 3.135 | 4.746 | 6.883 | 10.325 | 11.841 | | Black | 81.8% | 1.472 | 0.051 | 0 | 0 | 0 | 0.308 | 0.908 | 1.88 | 3.217 | 4.989 | 9.219 | 16.141 | | Native American | 75.4% | 1.501 | 0.141 | 0 | 0 | 0 | 0.168 | 1.018 | 2.423 | 3.445 | 4.155 | 6.424 | 8.189 | | Other/NA | 85.4% | 1.682 | 0.092 | 0 | 0 | 0 | 0.338 | 1.287 | 2.748 | 3.644 | 4.697 | 6.933 | 8.368 | | White | 85.6% | 1.476 | 0.017 | 0 | 0 | 0 | 0.371 | 1.045 | 2.067 | 3.376 | 4.464 | 7.359 | 20.492 | | Region | | | | | | | | | | | | | | | Midwest | 80.9% | 1.215 | 0.029 | 0 | 0 | 0 | 0.239 | 0.824 | 1.683 | 2.843 | 3.834 | 6.35 | 20.492 | | Northeast | 84.7% | 1.561 | 0.041 | 0 | 0 | 0 | 0.378 | 1.051 | 2.126 | 3.564 | 4.994 | 8.243 | 18.283 | | South | 86.7% | 1.609 | 0.027 | 0 | 0 | 0 | 0.434 | 1.208 | 2.254 | 3.575 | 4.562 | 7.404 | 14.568 | | West | 86.6% | 1.546 | 0.035 | 0 | 0 | 0 | 0.424 | 1.127 | 2.158 | 3.524 | 4.7 | 7.664 | 16.152 | NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analyses of the 1989-91 CSFII | | | Table 9-10 |). Per Capita | Intake o | of Protec | ted Veg | etables | (q/kg-day | as consum | ed) | | | | |---------------------|----------------------|------------|---------------|----------|-----------|---------|---------|-----------|-----------|-------|-------|-------|------| | Population
Group | Percent
Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 34.0% | 0.332 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0.414 | 1.038 | 1.637 | 3.394 | 14.4 | | Age (years) | | | | | | | | | | | | | | | < 01 | 30.9% | 1.144 | 0.192 | 0 | 0 | 0 | 0 | 0 | 1.435 | 4.584 | 6.25 | 8.752 | 14.4 | | 01-02 | 41.6% | 0.794 | 0.104 | 0 | 0 | 0 | 0 | 0 | 1.201 | 2.232 | 3.766 | 6.488 | 9.74 | | 03-05 | 39.8% | 0.703 | 0.081 | 0 | 0 | 0 | 0 | 0 | 1.205 | 2.443 | 3.053 | 4.811 | 11.3 | | 06-11 | 44.3% | 0.5 | 0.035 | 0 | 0 | 0 | 0 | 0 | 0.848 | 1.439 | 2.058 | 3.32 | 8.6 | | 12-19 | 30.1% | 0.229 | 0.025 | 0 | 0 | 0 | 0 | 0 | 0.332 | 0.824 | 1.339 | 2.138 | 4.94 | | 20-39 | 31.6% | 0.233 | 0.015 | 0 | 0 | 0 | 0 | 0 | 0.323 | 0.78 | 1.161 | 2.427 | 5.6 | | 40-69 | 32.4% | 0.239 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0.362 | 0.772 | 1.164 | 2.033 | 6.25 | | 70 + | 34.6% | 0.303 | 0.028 | 0 | 0 | 0 | 0 | 0 | 0.427 | 1.015 | 1.491 | 2.291 | 5.34 | | Season | | | | | | | | | | | | | | | Fall | 34.1% | 0.336 | 0.025 | 0 | 0 | 0 | 0 | 0 | 0.394 | 1.064 | 1.725 | 3.674 | 11.3 | | Spring | 34.8% | 0.32 | 0.024 | 0 | 0 | 0 | 0 | 0 | 0.421 | 0.96 | 1.435 | 3.493 | 14.4 | | Summer | 32.5% | 0.334 | 0.024 | 0 | 0 | 0 | 0 | 0 | 0.411 | 1.116 | 1.7 | 3.492 | 10.4 | | Winter | 34.4% | 0.337 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0.42 | 1.109 | 1.724 | 2.945 | 8.68 | | Urbanization | | | | | | | | | | | | | | | Central City | 31.7% | 0.303 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0.354 | 0.971 | 1.619 | 3.098 | 14.4 | | Nonmetropolitan | 37.9% | 0.396 | 0.024 | 0 | 0 | 0 | 0 | 0 | 0.514 | 1.22 | 1.725 | 3.826 | 11.3 | | Suburban | 33.1% | 0.32 | 0.018 | 0 | 0 | 0 | 0 | 0 | 0.39 | 1.029 | 1.591 | 3.32 | 14.1 | | Race | | | | | | | | | | | | | | | Asian | 16.1% | 0.166 | 0.081 | 0 | 0 | 0 | 0 | 0 | 0 | 0.636 | 1.201 | 1.506 | 3.17 | | Black | 37.3% | 0.411 | 0.038 | 0 | 0 | 0 | 0 | 0 | 0.502 | 1.29 | 2.014 | 4.579 | 9.07 | | Native American | 32.7% | 0.38 | 0.095 | 0 | 0 | 0 | 0 | 0 | 0.446 | 1.062 | 1.826 | 2.85 | 4.64 | | Other/NA | 22.9% | 0.221 | 0.074 | 0 | 0 | 0 | 0 | 0 | 0 | 0.644 | 1.369 | 2.767 | 5.6 | | White | 34.1% | 0.326 | 0.013 | 0 | 0 | 0 | 0 | 0 | 0.413 | 1.014 | 1.587 | 3.317 | 14.4 | | Region | | | | | | | | | | | | | | | Midwest | 35.8% | 0.344 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0.46 | 1.127 | 1.674 | 3.013 | 11.3 | | Northeast | 32.4% | 0.369 | 0.036 | 0 | 0 | 0 | 0 | 0 | 0.376 | 1.102 | 1.835 | 5.022 | 14.1 | | South | 36.8% | 0.358 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0.48 | 1.093 | 1.726 | 3.484 | 14.4 | | West | 28.4% | 0.236 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0.178 | 0.791 | 1.257 | 2.688 | 6.25 | NOTE: SE - Standard error P = Percentile of the distribution Source: Based on EPA's analyses of the 1989-91 CSFII | | | labi | e 9-11. Per | r Capita | intake o | t Root Ve | getables (g/ | kg-day as c | onsumea) | | | | | |---------------------|----------------------|-------|-------------|----------|----------|-----------|--------------|-------------|----------|-------|-------|--------|--------| | Population
Group | Percent
Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 80.7% | 1.245 | 0.015 | 0 | 0 | 0 | 0.226 | 0.832 | 1.675 | 2.974 | 4.029 | 7.074 | 30.609 | | Age (years) | | | | | | | | | | | | | | | < 01 | 52.4% | 1.857 | 0.204 | 0 | 0 | 0 | 0 | 0.184 | 2.66 | 5.337 | 8.233 | 12.5 | 30.609 | | 01-02 | 76.2% | 2.398 | 0.129 | 0 | 0 | 0 | 0.52 | 1.879 | 3.542 | 5.695 | 7.084 | 10.449 | 16.27 | | 03-05 | 77.9% | 1.914 | 0.096 | 0 | 0 | 0 | 0.203 | 1.344 | 2.998 | 4.596 | 6.14 | 7.505 | 17.416 | | 06-11 | 84.4% | 1.85 | 0.065 | 0 | 0 | 0 | 0.381 | 1.23 | 2.638 | 4.449 | 6.018 | 8.165 | 17.107 | | 12-19 | 81.4% | 1.29 | 0.045 | 0 | 0 | 0 | 0.279 | 0.909 | 1.739 | 3.051 | 4.177 | 5.74 | 24.949 | | 20-39 | 81.6% | 0.988 | 0.02 | 0 | 0 | 0 | 0.182 | 0.717 | 1.37 | 2.385 | 3.096 | 5.025 | 8.002 | | 40-69 | 82.8% | 1.059 | 0.021 | 0 | 0 | 0 | 0.244 | 0.807 | 1.488 | 2.454 | 3.087 | 4.983 | 9.043 | | 70 + | 80.6% | 1.109 | 0.04 | 0 | 0 | 0 | 0.312 | 0.821 | 1.549 | 2.535 | 3.203 | 5.636 | 10.723 | | Season | | | | | | | | | | | | | | | Fall | 80.6% | 1.324 | 0.032 | 0 | 0 | 0 | 0.213 | 0.893 | 1.756 | 3,238 | 4.402 | 7.484 | 15.625 | | Spring | 80.5% | 1.204 | 0.029 | 0 | 0 | 0 | . 0.228 | 0.858 | 1.557 | 2.752 | 3.889 | 6.644 | 30.609 | | Summer | 80.3% | 1.102 | 0.031 | 0 | 0 | 0 | 0.152 | 0.655 | 1.452 | 2.669 | 3.858 | 7.751 | 24.949 | | Winter | 81.5% | 1.348 | 0.029 | 0 | 0 | 0 | 0.339 | 0.97 | 1.953 | 3.1 | 4.137 | 5.989 | 17.416 | | Urbanization | | | | | | | | | | | | | | | Central City | 77.6% | 1.167 | 0.029 | 0 | 0 | 0 | 0.176 | 0.755 | 1.545 | 2.826 | 3.903 | 7.505 | 30.609 | | Nonmetropolitan | 82.3% | 1.33 | 0.03 | 0 | 0 | 0 | 0.311 | 0.893 | 1.795 | 3.256 | 4.422 | 6.946 | 19.449 | | Suburban | 81.9% | 1.254 | 0.023 | 0 | 0 | 0 | 0.21 | 0.861 | 1.708 | 2.972 | 4.017 | 7.079 | 17.416 | | Race , | | | | | | | | | | | | | | | Asian | 55.0% | 0.743 | 0.146 | 0 | 0 | 0 | 0 | 0.274 | 0.814 | 1.764 | 3.546 | 7.269 | 10.702 | | Black | 73.8% | 1.309 | 0.052 | 0 | 0 | 0 | 0.134 | 0.761 | 1.627 | 3.337 | 5.358 | 7.968 | 17.534 | | Native American | 78.9% | 1.791 | 0.137 | 0 | 0 | - 0 | 0.655 | 1.47 | 2.762 | 3:858 | 4.705 | 7.067 | 13.578 | | Other/NA | 65.4% | 1.239 | 0.11 | 0 | 0 | 0 | 0 | 0.635 | 1.75 | 3.38 | 4.861 | 8.253 | 10.415 | | White | 82.9% | 1.237 | 0.016 | 0 | 0 | 0 | 0.25 | 0.858 | 1.673 | 2.887 | 3.942 | 6.651 | 30.609 | | Region | | | | | | | | | | | | | | | Midwest |
82.2% | 1.361 | 0.033 | 0 | 0 | 0 | 0.29 | 0.889 | 1.844 | 3.238 | 4.386 | 7.968 | 19.449 | | Northeast | 80.2% | 1.304 | 0.037 | 0 | 0 | 0 | 0.21 | 0.912 | 1.781 | 3.212 | 4.246 | 7.022 | 24.949 | | South | 81.2% | 1.183 | 0.024 | 0 | 0 | 0 | 0.25 | 0.796 | 1.591 | 2.82 | 3.906 | 6.926 | 30.609 | | West | 78.5% | 1.15 | 0.032 | 0 | 0 | 0 - | 0.146 | 0.786 | 1.56 | 2.673 | 3.683 | 7.269 | 13.578 | | Food Product | 77-78 Data
(g/day) | 87-88 Data
(g/day) | 89-91 Data
(g/day) | 94 Data
(g/day) | 95 Data
(g/day) | |--------------|-----------------------|-----------------------|-----------------------|--------------------|--------------------| | Fruits | 142 | 142 | 156 | 171 | 173 | | Vegetables | 201 | 182 | 179 | 186 | 188 | . , ı | Raw Agricultural Commodity | Average Consumption (Grams/kg Body Weight-Day) | Standard Error | |--|--|----------------| | Alfalfa Sprouts | 0.0001393 | 0.0000319 | | Apples-Dried | 0.0002064 | 0.0000566 | | Apples-Fresh | 0.4567290 | 0.0142203 | | Apples-Juice | 0.2216490 | 0.0142069 | | Apricots-Dried | 0.0004040 | 0.0001457 | | Apricots-Fresh | 0.0336893 | 0.0022029 | | Artichokes-Globe | 0.0032120 | 0.0007696 | | Artichokes-Jerusalem | 0.000010 | • | | Asparagus | 0.0131098 | 0.0010290 | | Avocados | 0.0125370 | 0.0020182 | | Bamboo Shoots | 0.0001464 | 0.0000505 | | Bananas-Dried | 0.0004489 | 0.0001232 | | Bananas-Fresh | 0.2240382 | 0.0088206 | | Bananas-Unspecified | 0.0032970 | 0.0004938 | | Beans-Dry-Blackeye Peas (cowpeas) | 0.0024735 | 0.0005469 | | Beans-Dry-Broad Beans (Mature
Seed) | 0.0000000 | • | | Beans-Dry-Garbanzo (Chick Pea) | 0.0005258 | 0.0001590 | | Beans-Dry-Great Northern | 0.000010 | * | | Beans-Dry-Hyacinth (Mature Seeds) | 0.000000 | * | | Beans-Dry-Kidney | 0.0136313 | 0.0045628 | | Beans-Dry-Lima | 0.0079892 | 0.0016493 | | Beans-Dry-Navy (Pea) | 0.0374073 | 0.0023595 | | Beans-Dry-Other | 0.0398251 | 0.0023773 | | Beans-Dry-Pigeon Beans | 0.0000357 | 0.0000357 | | Beans-Dry-Pinto | 0.0363498 | 0.0048479 | | Beans-Succulent-Broad Beans
(Immature Seed) | 0.0000000 | • | | Beans-Succulent-Green | 0.2000500 | 0.0062554 | | Beans-Succulent-Hyacinth (Young
Pods) | 0.0000000 | • | | Beans-Succulent-Lima | 0.0256648 | 0.0021327 | | Beans-Succulent-Other | 0.0263838 | 0.0042782 | | Beans-Succulent-Yellow, Wax | 0.0054634 | 0.0009518 | | Beans-Unspecified | 0.0052345 | 0.0012082 | Table 9-13. Mean Per Capita Intake Rates (as consumed) for Fruits and Vegetables Based on All Sex/Age/Demographic Subgroups (continued) | Raw Agricultural Commodity ^a | Average Consumption
(Grams/kg Body Weight-Day) | Standard Error | |--|---|----------------| | Beets-Roots | 0.0216142 | 0.0014187 | | Beets-Tops (Greens) | 0.0008287 | 0.0003755 | | Bitter Melon | 0.0000232 | 0.0000233 | | Blackberries | 0.0064268 | 0.0007316 | | Blueberries | 0.0090474 | 0.0008951 | | Boysenberries | 0.0007313 | 0.0006284 | | Bread Nuts | 0.0000010 | • | | Bread Fruit | 0.0000737 | 0.0000590 | | Broccoli | 0.0491295 | 0.0032966 | | Brussel Sprouts | 0.0068480 | 0.0009061 | | Cabbage-Chinese/Celery, Inc. Bok
Choy | 0.0045632 | 0.0020966 | | Cabbage-Green and Red | 0.0936402 | 0.0039046 | | Cactus Pads | 0.0000010 | * | | Cantaloupes | 0.0444220 | 0.0029515 | | Carambola | 0.0000010 | • | | Carob | 0.0000913 | 0.0000474 | | Carrots | 0.1734794 | 0.0041640 | | Casabas | 0.0007703 | 0.0003057 | | Cassava (Yuca Blanca) | 0.0002095 | 0.00001574 | | Cauliflower . | 0.0158368 | 0.0011522 | | Celery | 0.0609611 | 0.0014495 | | Cherimoya | 0.0000010 | • | | Cherries-Dried | 0.0000010 | * | | Cherries-Fresh | 0.0321754 | 0.0024966 | | Cherries-Juice | 0.0034080 | 0.0009078 | | Chicory (French or Belgian Endive) | 0.0006707 | 0.0001465 | | Chili Peppers | 0.0000000 | * | | Chives | 0.0000193 | 0.0000070 | | Citrus Citron | 0.0001573 | 0.0000324 | | Coconut-Copra | 0.0012860 | 0.0000927 | | Coconut-Fresh | 0.0001927 | 0.0000684 | | Coconut-Water | 0.000005 | 0.000005 | Table 9-13. Mean Per Capita Intake Rates (as consumed) for Fruits and Vegetables Based on All Sex/Age/Demographic Subgroups (continued) | Raw Agricultural Commodity® | Average Consumption
(Grams/kg Body Weight-Day) | Standard Error | |--|---|----------------| | Collards | 0.0188966 | 0.0032628 | | Corn, Pop | 0.0067714 | 0.0003348 | | Corn, Sweet | 0.2367071 | 0.0062226 | | Crabapples | 0.0003740 | • | | Cranberries | 0.0150137 | 0.0006153 | | Cranberries-Juice | 0.0170794 | 0.0022223 | | Crenshaws | 0.0000010 | • | | Cress, Upland | 0.0000010 | * | | Cress, Garden, Field | 0.0000000 | * | | Cucumbers | 0.0720821 | 0.0034389 | | Currants | 0.0005462 | 0.0000892 | | Dandelion | 0.0005039 | 0.0002225 | | Dates | 0.0006662 | 0.0001498 | | Dewberries | 0.0023430 | * | | Eggplant | 0.0061858 | 0.0007645 | | Elderberries | 0.0001364 | 0.0001365 | | Endive, Curley and Escarole | 0.0011851 | 0.0001929 | | Fennel ` | 0.0000000 | * | | Figs | 0.0027847 | 0.0005254 | | Garlic | 0.0007621 | 0.0000230 | | Genip (Spanish Lime) | 0.0000010 | * | | Ginkgo Nuts | 0.0000010 | * | | Gooseberries | 0.0003953 | 0.0001341 | | Grapefruit-Juice | 0.0773585 | 0.0053846 | | Grapefruit-Pulp | 0.0684644 | 0.0032321 | | Grapes-Fresh | 0.0437931 | 0.0023071 | | Grapes-Juice | 0.0900960 | 0.0058627 | | Grapes-Leaves | 0.0000119 | 0.0000887 | | Grapes-Raisins | 0.0169730 | 0.0009221 | | Groundcherries (Poha or Cape-
Gooseberries) | 0.000000 | * | | Guava | 0.0000945 | 0.0000558 | | Honeydew Melons | 0.0183628 | 0.0042879 | Table 9-13. Mean Per Capita Intake Rates (as consumed) for Fruits and Vegetables Based on All Sex/Age/Demographic Subgroups (continued) | Raw Agricultural Commodity | Average Consumption (Grams/kg Body Weight-Day) | Standard Error | |-----------------------------|--|----------------| | Huckleberries (Gaylussacia) | 0.0000010 | • | | Juneberry | 0.000010 | • | | Kale | 0.0015036 | 0.0006070 | | Kiwi | 0.0000191 | 0.0000191 | | Kohlrabi | 0.0002357 | 0.0001028 | | Kumquats | 0.0000798 | 0.0000574 | | Lambsquarter | 0.0000481 | 0.0000481 | | Leafy Oriental Vegetables | 0.000010 | • | | Leeks | 0.0000388 | 0.0000221 | | Lemons-Juice | 0.0189564 | 0.0009004 | | Lemons-Peel | 0.0002570 | 0.0001082 | | Lemons-Pulp | 0.0002149 | 0.0000378 | | Lemons-Unspecified | 0.0020695 | 0.0003048 | | Lentiles-Split | 0.0000079 | 0.0000064 | | Lentiles-Whole | 0.0012022 | 0.0002351 | | Lettuce-Head Varieties | 0.2122803 | 0.0059226 | | Lettuce-Leafy Varieties | 0.0044328 | 0.0003840 | | Lettuce-Unspecified | 0.0092008 | 0.0004328 | | Limes-Juice | 0.0032895 | 0.0005473 | | Limes-Pulp | 0.0000941 | 0.0000344 | | Limes-Unspecified | 0.0000010 | * | | Loganberries | 0.0002040 | * | | Logan Fruit | 0.0000010 | * | | Loquats | 0.0000000 | • | | Lychee-Dried | 0.0000010 | • | | Lychees (Litchi) | 0.0000010 | • | | Maney (Mammee Apple) | 0.0000010 | * | | Mangoes | 0.0005539 | 0.0002121 | | Mulberries | 0.000010 | • | | Mung Beans (Sprouts) | 0.0066521 | 0.0006462 | | Mushrooms | 0.0213881 | 0.0009651 | | Mustard Greens | 0.0145284 | 0.0024053 | Table 9-13. Mean Per Capita Intake Rates (as consumed) for Fruits and Vegetables Based on All Sex/Age/Demographic Subgroups (continued) | Raw Agricultural Commodity | Average Consumption
(Grams/kg Body Weight-Day) | Standard Error | |---------------------------------|---|----------------| | Nectarines | 0.0129663 | 0.0013460 | | Okra | 0.0146352 | 0.0017782 | | Olives | 0.0031757 | 0.0002457 | | Onions-Dehydrated or Dried | 0.0001192 | 0.0000456 | | Onions-Dry-Bulb (Cipollini) | 0.1060612 | 0.0021564 | | Onions-Green | 0.0019556 | 0.0001848 | | Oranges-Juice | 1.0947265 | 0.0283937 | | Oranges-Peel | 0.0001358 | 0.0000085 | | Oranges-Pulp | 0.1503524 | 0.0092049 | | Papayas-Dried | 0.0009598 | 0.0000520 | | Papayas-Fresh | 0.0013389 | 0.0005055 | | Papayas-Juice | 0.0030536 | 0.0012795 | | Parsley Roots | 0.0000010 | * | | Parsley | 0.0036679 | 0.0001459 | | Parsnips | 0.0006974 | 0.0001746 | | Passion Fruit (Granadilla) | 0.0000010 | * | | Pawpaws | 0.0000010 | * | | Peaches-Dried | 0.0000496 | 0.0000152 | | Peaches-Fresh | 0.2153916 | 0.0078691 | | Pears-Dried | 0.0000475 | 0.0000279 | | Pears-Fresh | 0.1224735 | 0.0050442 | | Peas (Garden)-Green Immature | 0.1719997 | 0.0067868 | | Peas (Garden)-Mature Seeds, Dry | 0.0017502 | 0.0002004 | | Peppers, Sweet, Garden | 0.0215525 | 0.0010091 | | Peppers-Other | 0.0043594 | 0.0004748 | | Persimmons | 0.0004008 | 0.0002236 | | Persian Melons | 0.000010 | * | | Pimentos | 0.0019485 | 0.0001482 | | Pineapple-Dried | 0.0000248 | 0.0000195 | | Pineapple-Fresh, Pulp | 0.0308283 | 0.0017136 | | Pineapple-Fresh, Juice | 0.0371824 | 0.0026438 | | Pitanga (Surinam Cherry) | 0.000010 | • | Table 9-13. Mean Per Capita Intake Rates (as consumed) for Fruits and Vegetables Based on All Sex/Age/Demographic Subgroups (continued) | Raw Agricultural Commodity | Average Consumption (Grams/kg Body Weight-Day) | Standard Error | |--------------------------------|--|----------------| | Plantains | 0.0016370 | 0.0007074 | | Plums, Prune-Juice | 0.0137548 | 0.0017904 | | Plums (Damsons)-Fresh | 0.0248626 | 0.0020953 | | Plums-Prunes (Dried) | 0.0058071 | 0.0005890 | | Poke Greens | 0.0002957 | 0.0001475 | | Pomegranates | 0.0000820 | 0.0000478 | | Potatoes (White)-Whole | 0.3400582 | 0.0102200 | | Potatoes (White)-Unspecified | 0.0000822 | 0.0000093 | | Potatoes (White)-Peeled | 0.7842573 | 0.0184579 | | Potatoes (White)-Dry | 0.0012994 | 0.0001896 | | Potatoes (White)-Peel Only | 0.0000217 | 0.0000133 | | Pumpkin | 0.0044182 | 0.0004354 | | Quinces | 0.0001870 | * | |
Radishes-Roots | 0.0015558 | 0.0001505 | | Radishes-Tops | . 0.0000000 | * | | Raspberries | 0.0028661 | 0.0005845 | | Rhubarb | 0.0037685 | 0.0006588 | | Rutabagas-Roots | 0.0027949 | 0.0009720 | | Rutabagas-Tops | 0.0000000 | • | | Salsify (Oyster Plant) | 0.0000028 | 0.0000028 | | Shallots | 0.0000000 | • | | Soursop (Annona Muricata) | 0.0000010 | * | | Soybeans-Sprouted Seeds | 0.0000000 | • . | | Spinach | 0.0435310 | 0.0030656 | | Squash-Summer | 0.0316479 | 0.0022956 | | Squash-Winter | 0.0324417 | 0.0026580 | | Strawberries | 0.0347089 | 0.0020514 | | Sugar Apples (Sweetsop) | 0.0000010 | • | | Sweetpotatoes (including Yams) | 0.0388326 | 0.0035926 | | Swiss Chard | 0.0016915 | 0.0004642 | | Tangelos | 0.0025555 | 0.0006668 | | Tangerine-Juice | 0.0000839 | 0.0000567 | Table 9-13. Mean Per Capita Intake Rates (as consumed) for Fruits and Vegetables Based on All Sex/Age/Demographic Subgroups (continued) | Raw Agricultural Commodity | Average Consumption
(Grams/kg Body Weight-Day) | Standard Error | |----------------------------|---|----------------| | Tangerines | 0.0088441 | 0.0010948 | | Tapioca | 0.0012199 | 0.0000951 | | Taro-Greens | 0.0000010 | • | | Taro-Root | 0.0000010 | • | | Tomatoes-Catsup | 0.0420320 | 0.0015878 | | Tomatoes-Juice | 0.0551351 | 0.0029515 | | Tomatoes-Paste | 0.0394767 | 0.0012512 | | Tomatoes-Puree | 0.17012311 | 0.0054679 | | Tomatoes-Whole | 0.4920164 | 0.0080927 | | Towelgourd | 0.000010 | • | | Turnips-Roots | 0.0082392 | 0.0014045 | | Turnips-Tops | 0.0147111 | 0.0025845 | | Water Chestnuts | 0.0004060 | 0.0000682 | | Watercress | 0.0003553 | 0.0001564 | | Watermelon | 0.0765054 | 0.0068930 | | Yambean, Tuber | 0.0000422 | 0.0000402 | | Yautia, Tannier | 0.0000856 | 0.0000571 | | Youngberries | 0.0003570 | * | Not reported Consumed in any raw or prepared form Source: DRES data base (based on 1977-78 NFCS data). | Age (yr) | Per Capita Intake | Percent of Population Using | Intake (g/day) for Users Only | |-------------------|-------------------|-----------------------------|-------------------------------| | | (g/day) | Fruit in a Day | | | Males and Females | | | | | 1 and under | 169 | 86.8 | 196 | | 1-2 | 146 | 62.9 | 231 | | 3-5 | 134 | 56.1 | 239 | | 6-8 | 152 | 60.1 | 253 | | <u>Males</u> | | | | | 9-11 | 133 | 50.5 | 263 | | 12-14 | 120 | 51.2 | 236 | | 15-18 | 147 | 47.0 | 313 | | 19-22 | 107 | 39.4 | 271 | | 23-34 | 141 | 46.4 | 305 | | 35-50 | 115 | 44.0 | 262 | | 51-64 | 171 | 62.4 | 275 | | 65-74 | 174 | 62.2 | 281 | | 75 and over | 186 | 62.6 | 197 | | emales | | | | | 9-11 | 148 | 59.7 | 247 | | 12-14 | 120 | 48.7 | 247 | | 15-18 | 126 | 49.9 | 251 | | 19-22 | 133 | 48.0 | 278 | | 23-34 | 122 | 47.7 | 255 | | 35-50 | 133 | 52.8 | 252 | | 51-64 | 171 | 66.7 | 256 | | 65-74 | 179 | 69.3 | 259 | | 75 and over | 189 | 64.7 | 292 | | Males and Females | | | | | All ages | 142 | 54.2 | 263 | Based on USDA Nationwide Food Consumption Survey (1977-1978) data for one day. Intake for users only was calculated by dividing the per capita intake rate by the fraction of the population using fruit in a day. Source: USDA, 1980. | 1ab | le 9-15. Mean Total Fruit Intake (as con | sumed) in a Day by Sex and Age (| 1907-1900) | |----------------------------------|--|---|--| | Age (yr) | Per Capita Intake (g/day) | Percent of Population Using
Fruit in 1 Day | Intake (g/day) for Users Only ^b | | Males and Females
5 and under | 157 | 59.2 | 265 | | <u>Males</u> | 400 | 22.0 | 205 | | 6-11 | 182 | 63.8 | 285 | | 12-19 | 158 | 49.4 | 320 | | 20 and over | 133 | 46.5 | 286 | | Females | | | | | 6-11 | 154 | 58.3 | 264 | | 12-19 | 131 | 47.1 | 278 | | 20 and over | 140 | 52.7 | 266 | | Males and Females | | | | | All Ages | 142 | 51.4 | _276 | Based on USDA Nationwide Food Consumption Survey (1987-1988) data for one day. Intake for users only was calculated by dividing the per capita intake rate by the fraction of the population using fruits in a day. Source: USDA, 1992b. | Age (yr) | Per Capita Intake
(g/day) | Percent of Population Using
Vegetables in a Day | Intake (g/day) for Users
Only ^b | | |------------------|------------------------------|--|---|--| | ales and Females | | | | | | 1 and under | 76 | 62.7 | 121 | | | 1-2 | 91 | 78.0 | 116 | | | 3-5 | 100 | 79.3 | 126 | | | 6-8 | 136 | 84.3 | 161 | | | ales | | | | | | 9-11 | 138 | 83.5 | 165 | | | 12-14 | 184 | 84.5 | 217 | | | 15-18 | 216 | 85.9 | 251 | | | 19-22 | 226 | 84.7 | 267 | | | 23-34 | 248 | 88.5 | 280 | | | 35-50 | 261 | 86.8 | 300 | | | 51-64 | 285 | 90.3 | 316 | | | 65-74 | 265 | 88.5 | 300 | | | 75 and over | 264 | 93.6 | 281 | | | emales | | | | | | 9-11 | 139 | 83.7 | 166 | | | 12-14 | 154 | 84.6 | 183 | | | 15-18 | 178 | 83.8 | 212 | | | 19-22 | 184 | 81.1 | 227 | | | 23-34 | 187 | 84.7 | 221 | | | 35-50 | 187 | 84.6 | 221 | | | 51-64 | 229 | 89.8 | 255 | | | 65-74 | 221 | 87.2 | 253 | | | 75 & over | 198 | 88.1 | 226 | | Based on USDA Nationwide Food Consumption Survey (1977-1978) data for one day. Intake for users only was calculated by dividing the per capita intake rate by the fraction of the population using vegetables in a day. Source: USDA, 1980. | Table | 9-17. Mean Total Vegetable Intake | (as consumed) in a Day by Sex and A | ge (1987-1988)ª | |----------------------------------|-----------------------------------|--|-------------------------------| | Age (yr) | Per Capita Intake (q/day) | Percent of Population Using
Vegetables in a Day | intake (q/day) for Users Only | | Males and Females
5 and under | 81 | 74.0 | 109 | | <u>Males</u> | | | | | 6-11 | 129 | 86.8 | 149 | | 12-19 | 173 | 85.2 | 203 | | 20 and over | 232 | 85.0 | 273 | | Females | | | | | 6-11 | 129 | 80.6 | 160 | | 12-19 | 129 | 75.8 | 170 | | 20 and over | 183 | 82.9 | 221 | | Males and Females | | | | | All Ages | 182 | 82.6 | 220 | Based on USDA Nationwide Food Consumption Survey (1987-1988) data for one day. Intake for users only was calculated by dividing the per capita intake rate by the fraction of the population using vegetables in a | Age (yr) | Per Capita Intake (g/day) | | | Percent of Population Using Fruit in 1 Day | | Intake (g/day) for Users Only | | |-------------------|---------------------------|------|------|--|------|-------------------------------|--| | | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | | | fales and Females | | | _ | | | | | | 5 and under | 230 | 221 | 70.6 | 72.6 | 326 | 304 | | | ales | | | | | | | | | 6-11 | 176 | 219 | 59.8 | 62.2 | 294 | 352 | | | 12-19 | 169 | 210 | 44.0 | 47.1 | 384 | 446 | | | 20 and over | 175 | 170 | 50.2 | 49.6 | 349 | 342 | | | males | | | | | | | | | 6-11 | 174 | 172 | 59.3 | 63.6 | 293 | 270 | | | 12-19 | 148 | 167 | 47.1 | 44.4 | 314 | 376 | | | 20 and over | 157 | 155 | 55.1 | 54.4 | 285 | 285 | | | ales and Females | | | | | | | | | All Ages | 171 | 173 | 54.1 | 54.2 | 316 | 319 | | Based on USDA CSFII (1994 and 1995) data for one day. Intake for users only was calculated by dividing the per capita intake rate by the fraction of the population using fruits in a day. Source: USDA, 1996a; 1996b. | Age (yr) | Per Capita Intake (g/day) | | | Percent of Population Using
Vegetables in 1 Day | | Intake (g/day) for Users Only | | |-------------------|---------------------------|------|------|--|------|-------------------------------|--| | | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | | | Males and Females | | | | | | | | | 5 and under | 80 | 83 | 75.2 | 75.0 | 106 | 111 | | | <u> Males</u> | | | | | | | | | 6-11 | 118 | 111 | 82.4 | 80.6 | 143 | 138 | | | 12-19 | 154 | 202 | 74.9 | 79.0 | 206 | 256 | | | 20 and over | 242 | 241 | 85.9 | 86.4 | 282 | 278 | | | emales | | | | | | | | | 6-11 | 115 | 108 | 82.9 | 79.1 | 139 | 137 | | | 12-19 | 132 | 144 | 78.5 | 76.0 | 168 | 189 | | | 20 and over | 190 | 189 | 84.7 | 83.2 | 224 | 227 | | | Males and Females | | | | | | | | | All Ages | 186 | 188 | 83.2 | 82.6 | 223 | 228 | | Based on USDA CSFII (1994 and 1995) data for one day. Intake for users only was calculated by dividing the per capita intake rate by the fraction of the population using vegetables in a day. Source: USDA, 1996a; 1996b. Table 9-20. Mean Per Capita Intake of Fats and Oils (g/day as consumed) in a Day by Sex and Age (1994 and 1995)^a | | | | 1000 | | | | |-------------------|------------|-----------------------|-------|-------------------------|------|-----------------------| | | Total Fats | and Oils ^b | Table | Table Fats ^c | | ressings ^d | | | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | | Males and Females | | _ | | - | | | | 5 and
under | 4 | 3 | 2 | 2 | 2 | 1 | | <u>Males</u> | | | | | | | | 6-11 | 8 | 7 | 3 | 3 | 5 | 4 | | 12-19 | 11 | 14 | 2 | 5 | 8 | 10 | | 20 and over | 19 | 18 | 5 | 5 | 11 | 10 | | <u>Females</u> | | | | | | | | 6-11 | 7 | 8 | 3 | 3 | 4 | 4 | | 12-19 | 9 | 9 | 2 | 3 | 6 | 6 | | 20 and over | 16 | 14 | 4 | 5 | 10 | 7 | | Males and Females | | | | | | | | All Ages | 14 | 14 | 4 | 4 | 9 | 8 | Based on USDA CSFII 1994 and 1995 data for one day. d Regular and reduced- and low-calorie dressings and mayonnaise. Source: USDA, 1996a; 1996b. ^b Table fats, cooking fats, vegetable oils, salad dressings, nondairy cream substitutes, sauces that are mainly fat and oil. ^c Butter, margarines, blends of butter with margarines or vegetable oils, and butter replacements. | North Control Coults Work | | | | | | | |---------------------------|----------------|----------------|-----------------|----------------|-------------|--| | | US population | Northeast | North Central | South | West | | | Total Produce
| 282.6 ± 3.5 | 270.6 ± 6.9 | 282.4 ± 6.7 | 280.7 ± 5.6 | 303.1 ± 8.2 | | | Leafy | 39.2 ± 0.8 | 38.1 ± 1.5 | 37.1 ± 1.5 | 38.4 ± 1.2 | 45.3 ± 1.8 | | | Exposed ^b | 86.0 ± 1.5 | 88.5 ± 3.0 | 87.8 ± 2.9 | 76.9 ± 2.4 | 95.5 ± 3.6 | | | Protected ^c | 150.4 ± 2.3 | 137.2 ± 4.5 | 150.1 ± 4.3 | 160.1 ± 3.6 | 152.5 ± 5.3 | | | Other | 7.0 ± 0.3 | 6.9 ± 0.6 | 7.3 ± 0.5 | 5.4 ± 0.4 | 9.8 ± 0.7 | | - Produce belonging to this category include: cabbage, cauliflower, broccoli, celery, lettuce, and spinach. - Produce belonging to this category include: apples, pears, berries, cucumber, squash, grapes, peaches, apricots, plums, prunes, string beans, pea pods, and tomatoes. - Produce belonging to this category include: carrots, beets, turnips, parsnips, citrus fruits, sweet corn, legumes (peas, beans, etc.), melons, onion, and potatoes. NOTE: Northeast = Maine, New Hampshire, Vermont, Massachusetts, Connecticut, Rhode Island, New York, New Jersey, and Pennsylvania. North Central = Ohio, Illinois, Indiana, Wisconsin, Michigan, Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, and Kansas. South = Maryland, Delaware, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia, Florida, Kentucky, Tennessee, Alabama, Mississippi, Arkansas, Louisiana, Texas, and Oklahoma. West = Montana, Idaho, Wyoming, Utah, Colorado, New Mexico, Arizona, Nevada, Washington, Oregon, and California. Source: U.S. EPA, 1984b (based on 1977-78 NFCS data). | Table 9-22 | Mean and Standard Error for | the Daily Intake of Food Subcla | sses Per Capita by Age (g/day | as consumed) | |-------------|-----------------------------|---------------------------------|--------------------------------|---------------| | Age (years) | Leafy produce ^a | Exposed produce ^b | Protected produce ^c | Other produce | | All Ages | 39.2 ± 0.8 | 86.0 ± 1.5 | 150.4 ± 2.3 | 7.0 ± 0.3 | | <1 | 3.2 ± 4.9 | 75.5 ± 9.8 | 50.8 ± 14.7 | 25.5 ± 1.8 | | 1-4 | 9.1 ± 2.4 | 55.6 ± 4.8 | 94.5 ± 7.2 | 5.1 ± 0.9 | | 5-9 | 20.1 ± 2.0 | 69.2 ± 4.8 | 128.9 ± 6.1 | 4.3 ± 0.8 | | 10-14 | 26.1 ± 1.9 | 76.8 ± 3.8 | 151.7 ± 5.7 | 8.1 ± 0.7 | | 15-19 | 31.4 ± 2.0 | 71.9 ± 4.0 | 156.6 ± 6.0 | 6.2 ± 0.7 | | 20-24 | 35.3 ± 2.6 | 65.6 ± 5.2 | 144.5 ± 7.8 | 5.0 ± 1.0 | | 25-29 | 41.4 ± 2.7 | 73.4 ± 5.3 | 149.8 ± 8.0 | 7.0 ± 1.0 | | 30-39 | 44.4 ± 2.1 | 77.1 ± 4.2 | 150.5 ± 6.3 | 6.1 ± 0.8 | | 40-59 | 51.3 ± 1.6 | 94.7 ± 3.3 | 162.9 ± 4.9 | 6.9 ± 0.6 | | ≥ 60 | 45.4 ± 1.8 | 114.2 ± 3.6 | 163.9 ± 5.5 | 7.6 ± 0.7 | Produce belonging to this category include: cabbage, cauliflower, broccoli, celery, lettuce, and spinach. Source: U.S. EPA, 1984a (based on 1977-78 NFCS data). Produce belonging to this category include: apples, pears, berries, cucumber, squash, grapes, peaches, apricots, plums, prunes, string beans, pea pods, and tomatoes. c Produce belonging to this category include: carrots, beets, turnips, parsnips, citrus fruits, sweet corn, legumes (peas, beans, etc.), melons, onion, and potatoes. Table 9-23. Consumption of Foods (g dry weight/day) for Different Age Groups and Estimated Lifetime Average Daily Food Intakes for a US Citizen (averaged across sex) Calculated from the FDA Diet Data | _ | Age (in years) | | | | | | | |---------------|----------------|-------|--------|---------|---------|---------|---| | _ | (0-1) | (1-5) | (6-13) | (14-19) | (20-44) | (45-70) | Estimated Lifetime
Intake ^a | | Potatoes | 5.67 | 10.03 | 14.72 | 19.40 | 17.28 | 14.79 | 15.60 | | Leafy Veg. | 0.84 | 0.49 | 0.85 | 1.22 | 2.16 | 2.65 | 1.97 | | Legume Veg. | 3.81 | 4.56 | 6.51 | 8.45 | 9.81 | 9.50 | 8.75 | | Root Veg. | 3.04 | 0.67 | 1.20 | 1.73 | 1.77 | 1.64 | 1.60 | | Garden fruits | 0.66 | 1.67 | 2.57 | 3.47 | 4.75 | 4.86 | 4.15 | | Peanuts | 0.34 | 2.21 | 2.56 | 2.91 | 2.43 | 1.91 | 2.25 | | Mushrooms | 0.00 | 0.01 | 0.03 | 0.04 | 0.14 | 0.06 | 0.08 | | Veg. Oils | 27.62 | 17.69 | 27.54 | 37.04 | 37.20 | 27.84 | 31.24 | ^a The estimated lifetime dietary intakes were estimated by: Estimated lifetime = <u>IR(0-1) + 5yrs * IR (1-5) + 8 yrs * IR (6-13) + 6 yrs * IR (14-19) + 25 yrs * IR (20-44) + 25 yrs * IR (45-70)</u> where IR = the intake rate for a specific age group. Source: U.S. EPA, 1989 (based on 1977-78 NFCS and NHANES II data). | T: | able 9-24. Mean Daily | Intake of Foods (gram | s) Based on the Nutrition C | anada Dietary Surve | r ^a | |--------------------------------|-----------------------------|-----------------------------|--------------------------------------|--------------------------|---------------------| | Age (yrs) | Sample Size | Fruit and
Fruit Products | Vegetables Not
Including Potatoes | Potatoes | Nuts and
Legumes | | Males and Females | | | | | | | 1-4
5-11 | 1031
1995 | 258
312 | 56
83 | 75
110 | 6
13 | | <u>Males</u> | | | | | | | 12-19
20-39
40-64
65+ | 1070
999
1222
881 | 237
244
194
165 | 94
155
134
118 | 185
189
131
124 | 20
15
15
8 | | <u>Females</u> | | | | | | | 12-19
20-39
40-64
65+ | 1162
1347
1500
818 | 237
204
239
208 | 97
134
136
103 | 115
99
79
80 | 15
8
10
5 | | Pregnant Females | | | | | | | | 769 | 301 | 156 | 114 | 15 | Report does not specify whether means were calculated per capita or for consumers only. The reported values are consistent with the as consumed intake rates for consumers only reported by USDA (1980). Source: Canadian Department of National Health and Welfare, n.d. | Fresh F | ruits | Fresh Vegel | tables | |--------------------------|---|------------------------|---| | Food Item | Per Capita
Consumption
(g/day) ^b | Food Item | Per Capita
Consumption
(g/day) ^b | | Citrus | | Artichokes | 0.62 | | Oranges (includes Temple | 10.2 | Asparagus | 0.75 | | oranges) | . 1.6 | Snap Beans | 1.4 | | Tangerines and Tangelos | 3.1 | Broccoli | 3.5 | | Lemons | 0.9 | Brussel Sprouts | 0.4 | | Limes | 7.1 | Cabbage | 9.5 | | Grapefruit | 22.9 | Carrots | 9.0 | | Total Fresh Citrus | | Cauliflower | 2.2 | | | | Celery | 7.8 | | Noncitrus | 21.8 | Sweet Corn | 6.6 | | Apples | 0.1 | Cucumber | 5.2 | | Apricots | 1.7 | Eggplant | 0.5 | | Avocados | 31.2 | Escarole/Endive | 0.3 | | Bananas | 0.5 | Garlic | 1.6 | | Cherries | 0.4 | Head Lettuce | 30.2 | | Cranberries | 8.2 | Onions | 18.4 | | Grapes | 0.5 | Bell Peppers | 5.8 | | Kiwi Fruit | 1.0 | Radishes | 0.6 | | Mangoes | 7.6 | Spinach | 0.9 | | Peaches & Nectarines | 3.7 | Tomatoes | 16.3 | | Pears | 2.2 | Total Fresh Vegetables | 126.1 | | Pineapple | 0.3 | | | | Papayas | 1.7 | | | | Plums and Prunes | 4.1 | | | | Strawberries | 85.0 | | | | Total Fresh Noncitrus | 107.7 | | | | Total Fresh Fruits | | | | ^a Based on retail-weight equivalent. Includes imports; excludes exports and foods grown in home gardens. Data for 1991 used. ^b Original data were presented in lbs/yr; data were converted to g/day by multiplying by a factor of 454 g/lb and dividing by 365 days/yr. | Food category | % Indiv. using food in 3 days | Quantity consum | | | Quantity cons | | onsumers-on
ing occasion | | percentiles (g) | • | |-----------------------------|-------------------------------|-----------------|-----------------------|-----|---------------|-----|-----------------------------|-----|-----------------|-----| | | 1000 III 3 days | occasio | m (g) | 5 | 25 | 50 | 75 | 90 | 95 | 99 | | | | Average | Standard
Deviation | | | | | | | | | Raw vegetables | | | | | | | | | - | | | White potatoes | 74.4 | 125 | 90 | 29 | 63 | 105 | 170 | 235 | 280 | 426 | | Cabbage and coleslaw | 9.7 | 68 | 45 | 15 | 40 | 60 | 90 | 120 | 120 | 240 | | Carrots | 5 | 43 | 40 | 4 | 13 | 31 | 55 | 100 | 122 | 183 | | Cucumbers | 5.6 | 80 | 76 | 8 | 24 | 70 | 110 | 158 | 220 | 316 | | Lettuce and tossed salad | 50.7 | 65 | 59 | 10 | 20 | 55 | 93 | 140 | 186 | 270 | | Mature onions | 8.5 | 31 | 33 | 3 | 17 | 18 | 36 | 57 | 72 | 180 | | Tomatoes | 27.8 | 81 | 55 | 30 | 45 | 62 | 113 | 123 | 182 | 246 | | Cooked vegetables | | | | | | | | | | | | Broccoli | 6.2 | 112 | 68 | 30 | 78 | 90 | 155 | 185 | 190 | 350 | | Cabbage | 4.7 | 128 | 83 | 28 | 75 | 145 | 150 | 225 | 300 | 450 | | Carrots | 9.8 | 70 | 59 | 19 | 46 | 75 | 92 | 150 | 155 | 276 | | Corn, whole kernel | 23.9 | 95 | 56 | 21 | 65 | 83 | 123 | 170 | 170 | 330 | | Lima beans | 2.8 | 110 | 75 | 21 | 67 | 88 | 170 | 175 | 219 | 350 | | Mixed vegetables | 3.4 | 117 | 69 | 28 | 91 | 94 | 182 | 187 | 187 | 374 | | Cowpeas, field peas, black- | 2.9 | 131 | 88 | 22 | 88 | 88 | 175 | 196 | 350 | 350 | | eyed peas | 2.3 | 131 | 00 | 22 | 00 | 00 | 175 | 190 | 350 | 330 | | Green peas | 18.3 | 90 | 57 | 20 | 43 | 85 | 85 | 170 | 170 | 330 | | Spinach | 4.5 | 121 | 70 | 24 | 78 | 103 | 185 | 205 | 205 | 380 | | String beans | 27.3 | 86 | 54 | 18 | 67 | 70 | 135 | 140 | 140 | 280 | | Summer squash | 2.8 | 145 | 98 | 27 | 105 | 108 | 215 | 215 | 352 | 430 | | Sweet potatoes | 4.1 | 136 | 87 | 38 | 86 | 114 | 185 | 225 | 238 | 450 | | Tomato juice | 3.9 | 91 | 122 | 91 | 122 | 182 | 243 | 243 | 363 | 486 | | Cucumber pickles | 9.2 | 45 | 45 | 7 | 16 | 30 | 65 | 90 | 130 | 222 | | Fruits | | | | | | | | | | | | Grapefruit | 4.7 | 159 | 58 | 106 | 134 | 134 | 165 | 268 | 268 | 330 | | Grapefruit juice | 3.6 | 202 | 99 | 95 | 125 | 186 | 247 | 250 | 375 | 500 | | Oranges | 9 | 146 | 57 | 73 | 145 | 145 | 145 | 180 | 228 | 360 | | Orange juice | 35.5 | 190 | 84 | 95 | 125 | 187 | 249 | 249 | 311 | 498 | | Apples | 18.2 | 141 | 49 | 69 | 138 | 138 | 138 | 212 | 212 | 276 | | Applesauce, cooked apples | 9.8 | 134 | 86 | 28 | 64 | 128 | 130 | 255 | 155 | 488 | | Apple juice | 3.8 | 191 | 101 | 63 | 124 | 186 | 248 | 248 | 372 | 496 | | Cantaloupe | 3.3 | 171 | 91 | 61 | 136 | 136 | 272 | 272 | 272 | 529 | |
Raw peaches | 4.5 | 160 | 75 | 76 | 152 | 152 | 152 | 304 | 304 | 456 | | Raw pears | 3.1 | 163 | 69 | 82 | 164 | 164 | 164 | 164 | 328 | 328 | | Raw strawberries | 2.1 | 100 | 58 | 37 | 75 | 75 | 149 | 149 | 180 | 298 | Percentiles are cumulative; for example, 50 percent of people eat 105 g white potatoes per day or less. Source: Pao et al., 1982 (based on 1977-78 NFCS data). | Table 9-27. Mean Moisture C | Moisture Conte | | Comments | |------------------------------|----------------|---------|--------------------------------| | | Raw | Cooked | | | Fruit | | | | | Apples - dried | 31.76 | 84.13* | sulfured; *without added sugar | | Apples - | 83.93* | 84.46** | *with skin; **without skin | | Apples - juice | 00.00 | 87.93 | canned or bottled | | Applesauce | | 88.35* | *unsweetened | | Apricots | 86.35 | 86.62* | *canned juice pack with skin | | Apricots Apricots - dried | 31.09 | 85.56* | sulfured; *without added sugar | | Bananas | 74.26 | 65.50 | sullated, without added sugai | | Blackberries | 85.64 | | | | Blueberries | 84.61 | 86.59* | *frozen unsweetened | | Boysenberries | 85.90 | 66.59 | frozen unsweetened | | • | | | 110Zeri urisweeterieu | | Cantaloupes - unspecified | 89.78 | | | | Casabas
Chorries sweet | 91.00 | 04.05* | *conned juice neels | | Cherries - sweet | 80.76 | 84.95* | *canned, juice pack | | Crabapples | 78.94 | | | | Cranberries | 86.54 | | | | Cranberries - juice cocktail | 85.00 | | bottled | | Currants (red and white) | 83.95 | | | | Elderberries | 79.80 | | | | Grapefruit | 90.89 | | | | Grapefruit - juice | 90.00 | 90.10* | *canned unsweetened | | Grapefruit - unspecified | 90.89 | | pink, red, white | | Grapes - fresh | 81.30 | | American type (slip skin) | | Grapes - juice | 84.12 | | canned or bottled | | Grapes - raisins | 15.42 | | seedless | | Honeydew melons | 89.66 | | | | Kiwi fruit | 83.05 | | | | Kumquats | 81.70 | | | | Lemons - juice | 90.73 | 92.46* | *canned or bottled | | Lemons - peel | 81.60 | | | | Lemons - pulp | 88.98 | | | | _imes - juice | 90.21 | 92.52* | *canned or bottled | | _imes - unspecified | 88.26 | | | | _oganberries | 84.61 | | | | Mulberries | 87.68 | | | | Nectarines | 86.28 | | | | Oranges - unspecified | 86.75 | | all varieties | | Peaches | 87.66 | 87.49* | *canned juice pack | | Pears - dried | 26.69 | 64.44* | sulfured; *without added sugar | | Pears - fresh | 83.81 | 86.47* | *canned juice pack | | Pineapple | 86.50 | 83.51* | *canned juice pack | | Pineapple - juice | | 85.53 | canned | | Plums | | 85.20 | | | Quinces | 83.80 | | | | Raspberries | 86.57 | | | | Strawberries | 91.57 | 89.97* | *frozen unsweetened | | Fangerine - juice | 88.90 | 87.00* | *canned sweetened | | Fangerines | 87.60 | 89.51* | *canned juice pack | | Watermelon | 91.51 | 55.01 | camica jaioo paak | | <u>Vegetables</u> | | * | | | Alfalfa sprouts | 91.14 | | | | Artichokes - globe & French | 84.38 | 86.50 | boiled, drained | | Artichokes - Jerusalem | 78.01 | | · | | Food | Moisture Cont | | ercentages of Edible Portions (continued
Comments | | |---|---------------|----------------|--|--| | | Raw | Cooked | 33 | | | | | | | | | Asparagus | 92.25 | 92.04 | boiled, drained | | | Bamboo shoots | 91.00 | 95.92 | boiled, drained | | | Beans - dry | •• | 00.02 | oonoo, aramoo | | | Beans - dry - blackeye peas (cowpeas) | 66.80 | 71.80 | boiled, drained | | | Beans - dry - hyacinth (mature seeds) | 87.87 | 86.90 | boiled, drained | | | Beans - dry - navy (pea) | 79.15 | 76.02 | boiled, drained | | | Beans - dry - pinto | 81.30 | 93.39 | boiled, drained | | | Beans - lima | 70.24 | 67.17 | boiled, drained | | | Beans - snap - Italian - green - yellow | 90.27 | 89.22 | boiled, drained | | | Beets | 87.32 | 90.90 | boiled, drained | | | Beets - tops (greens) | 92.15 | 89.13 | boiled, drained | | | Broccoli | 90.69 | 90.20 | boiled, drained | | | Brussel sprouts | 86.00 | 87.32 | boiled, drained | | | Cabbage - Chinese/celery, | 00.00 | U1.UL | bonco, aranieu | | | including bok choy | 95.32 | 95.55 | boiled, drained | | | Cabbage - red | 91.55 | 93.60 | boiled, drained
boiled, drained | | | Cabbage - savoy | 91.00 | 92.00 | boiled, drained | | | Carots | 87.79 | 92.00
87.38 | boiled, drained
boiled, drained | | | Cassava (yucca blanca) | 68.51 | 07.30 | bolled, drained | | | Cauliflower | 92.26 | 92.50 | hailad drainad | | | Celeriac | 88.00 | | boiled, drained | | | | 94.70 | 92.30 | boiled, drained | | | Celery | | 95.00 | boiled, drained | | | Chili peppers
Chives | 87.74 | 92.50* | *canned solids & liquid | | | | 92.00 | | | | | Cole slaw | 81.50 | or 70 | | | | Collards | 93.90 | 95.72 | boiled, drained | | | Corn - sweet | 75.96 | 69.57 | boiled, drained | | | Cress - garden - field | 89.40 | 92.50 | boiled, drained | | | Cress - garden | 89.40 | 92.50 | boiled, drained | | | Cucumbers | 96.05 | | | | | Dandelion - greens | 85.60 | 89.80 | boiled, drained | | | Eggplant | 91.93 | 91.77 | boiled, drained | | | Endive | 93.79 | | | | | Garlic | 58.58 | | | | | Kale | 84.46 | 91.20 | boiled, drained | | | Kohlrabi | 91.00 | 90.30 | boiled, drained | | | Lambsquarter | 84.30 | 88.90 | boiled, drained | | | .eeks | 83.00 | 90.80 | boiled, drained | | | entils - whole | 67.34 | 68.70 | stir-fried | | | _ettuce - iceberg | 95.89 | | | | | _ettuce - romaine | 94.91 | | | | | Mung beans (sprouts) | 90.40 | 93.39 | boiled, drained | | | Mushrooms | 91.81 | 91.08 | boiled, drained | | | Mustard greens | 90.80 | 94.46 | boiled, drained | | | Okra | 89.58 | 89.91 | boiled, drained | | | Onions | 90.82 | 92.24 | boiled, drained | | | Onions - dehydrated or dried | 3.93 | | | | | Parsley | 88.31 | | | | | Parsley roots | 88.31 | | | | | Parsnips | 79.53 | 77.72 | boiled, drained | | | Peas (garden) - mature seeds - dry | 88.89 | 88.91 | boiled, drained | | | Peppers - sweet - garden | 92.77 | 94.70 | boiled, drained | | | Potatoes (white) - peeled | 78.96 | 75.42 | baked | | | Food | Moisture Conter | nt (Percent) | Comments | |--------------------------------|-----------------|--------------|--------------------------------| | | Raw | Cooked | | | Potatoes (white) - whole | 83.29 | 71.20 | baked | | Pumpkin | 91.60 | 93.69 | boiled, drained | | Radishes - roots | 94.84 | | | | Rhubarb | 93.61 | 67.79 | frozen, cooked with added suga | | Rutabagas - unspecified | 89.66 | 90.10 | boiled, drained | | Salsify (oyster plant) | 77.00 | 81.00 | boiled, drained | | Shallots | 79.80 | | | | Soybeans - sprouted seeds | 69.05 | 79.45 | steamed | | Spinach | 91.58 | 91.21 | boiled, drained | | Squash - summer | 93.68 | 93.70 | all varieties; boiled, drained | | Guash - winter | 88.71 | 89.01 | all varieties; baked | | Sweetpotatoes (including yams) | 72.84 | 71.85 | baked in skin | | Swiss chard | 92.66 | 92.65 | boiled, drained | | apioca - pearl | 10.99 | | dry | | aro - greens | 85.66 | 92.15 | steamed | | aro - root | 70.64 | 63.80 | | | omatoes - juice | | 93.90 | canned | | omatoes - paste | | 74.06 | canned | | omatoes - puree | | 87.26 | canned | | omatoes - raw | 93.95 | | V. | | omatoes - whole | 93.95 | 92.40 | boiled, drained | | owelgourd | 93.85 | 84.29 | boiled, drained | | Turnips - roots | 91.87 | 93.60 | boiled, drained | | Turnips - tops | 91.07 | 93.20 | boiled, drained | | Vater chestnuts | 73.46 | | | | /ambean - tuber | 89.15 | 87.93 | boiled, drained | Source: USDA, 1979-1986. | | Tab | le 9-28. Summary of Fruit and Vegetable | Intake Studies | | |--|--|--|------------------------------------|--| | Study | Survey Population Used
in Calculating Intake | Types of Data Used | Units | Food Items | | KEY STUDIES EPA Analysis of 1989- 91 USDA CSFII data | Per capita data;
consumer only data can | 1989-91 CSFII data;
Based on 3-day average individual | g/kg-day; as consumed | Major food groups; individual food items; exposed and protected fruits | | | be calculated | intake rate | | and vegetables; USDA food categories | | RELEVANT STUDIES | | | | | | AIHC, 1994 | Per Capita | Based on the 1977-78 USDA NFCS data provided in the 1989 version of the Exposure Factors Handbook. | g/day | Distributions for vegetables using
@Risk software. | | Canadian Department of National Health and Welfare, n.d. | Not known if per capita or consumers only | 1970-72 survey based on 24-hour dietary recall | g/day; not known if as
consumed | Fruit and fruit products, vegetables not including potatoes and nuts and legumes | | EPA's DRES | Per capita (i.e.,
consumers and
nonconsumers) | 1977-78 NFCS
3-day individual intake data | g/kg-day; as consumed | Intake for a wide variety of fruits
and vegetables presented; complex
food groups were disaggregated | | Pao et al., 1982 | Consumers only serving
size data provided | 1977-78 NFCS
3-day individual intake data | g; as consumed | Serving sizes for only a limited number of products | | USDA, 1980; 1992b;
1996a; 1996b | Per capita and consumer only | 1977-78 and 1987-88 NFCS, and
1994 and 1995 CSFII
1-day individual intake data | g/day; as consumed | Total fruits and total vegetables | | USDA, 1993 | Per capita consumption based on "food disappearance" | Based on food supply and utilization data provided by the National Agricultural Statistics Service (NASS), Customs Service Reports, and trade associations | g/day; as consumed | Various food groups | | U.S. EPA/ORP, 1984a;
1984b | Per capita | 1977-78 NFCS
Individual intake data | g/day; as consumed | Exposed, protected, and leafy produce | | U.S. EPA/OST, 1989 | Estimated
lifetime dietary intake | Based on FDA Total Diet Study Food
List which used 1977-78 NFCS data,
and NHANES II data | g/day; dry weight | Various food groups; complex foods disaggregated | • . | Table 9-29. Su | Table 9-29. Summary of Recommended Values for Per Capita Intake of Fruits and Vegetables | | | | | | |-----------------------------|--|----------------------|---------------------------------------|--|--|--| | Mean | 95th Percentile | Multiple Percentiles | Study | | | | | Total Fruit Intake | | | | | | | | 3.4 g/kg-day | 12 g/kg-day | see Table 9-3 | EPA Analysis of CSFII
1989-91 Data | | | | | Total Vegetable Intake | | | | | | | | 4.3 g/kg-day | 10 g/kg-day | see Table 9-4 | EPA Analysis of CSFII
1989-91 Data | | | | | Individual Fruit and Vegeta | bles Intake | | | | | | | see Table 9-5 | · | | EPA Analysis of CSFII
1989-91 Data | | | | r . - | Table 9-30. | Confidence in Fruit and Vegetable Intake Recomme | endations | |---|--|---| | Considerations | Rationale | Rating | | Study Elements | | | | Level of peer review | USDA CSFII survey receives high level of peer review. EPA analysis of these data has been peer reviewed outside the Agency. | High | | Accessibility | CSFII data are publicly available. | High | | Reproducibility | Enough information is included to reproduce results. | High | | Focus on factor of interest | Analysis is specifically designed to address food intake. | High | | Data pertinent to U.S. | Data focuses on the U.S. population. | High | | Primary data | This is new analysis of primary data. | High | | Currency | Were the most current data publicly available at the time the analysis was conducted for the Handbook. | High | | Adequacy of data collection
period | Survey is designed to collect short-term data. | Medium confidence for average values;
Low confidence for long term percentile distribution | | Validity of approach | Survey methodology was adequate. | High | | Study size | Study size was very large and therefore adequate. | High | | Representativeness of the
population | The population studied was the U.S. population. | High | | Characterization of variability | Survey was not designed to capture long term day-to-day variability. Short term distributions are provided. | Medium | | Lack of bias in study design
(high rating is desirable) | Response rate was adequate. | Medium | | Measurement error | No measurements were taken. The study relied on survey data. | N/A | | Other Elements | | | | Number of studies | 1; CSFII 1989-91 was the most recent data set publicly available at the time the analysis was conducted for the Handbook. Therefore, it was the only study classified as key study. | Low | | Agreement between researchers | Although the CSFII was the only study classified as key study, the results are in good agreement with earlier data. | High | | Overall Rating . | The survey is representative of U.S. population. Although there was only one study considered key, these data are the most recent and are in agreement with earlier data. The approach used to analyzed the data was adequate. However, due to the limitations of the survey design estimation of long-term percentile values (especially the upper percentiles) is uncertain. | High confidence in the average;
Low confidence in the long-term
upper percentiles | . . | Table 9A-1. Fraction of Grain and Meat Mixt | ure Intake Represented by Various Food Items/Groups | |---|---| | Grain Mixtures | | | total vegetables | 0.2360 | | tomatoes | 0.1685 | | white potatoes | 0.0000 | | total meats | 0.0787 | | beef | 0.0449 | | pork | 0.0112 | | poultry | 0.0112 | | dairy | 0.1348 | | total grains | 0.3146 | | Meat Mixtures | | | total vegetables | 0.2778 | | tomatoes | 0.1111 | | white potatoes | 0.0333 | | total meats | 0.3556 | | beef | 0.2000 | | pork | 0.0222 | | poultry | 0.0778 | | dairy | 0.0556 | | total grains | 0.1333 | Appendix 9B. Food Codes and Definitions Used in Analysis of the 1989-91 USDA CSFII Data | Food
Product | Food Codes | | | | | | |---------------------|--|--|--|--|--|--| | | MAJOR FOOD G | ROUPS | | | | | | Total Fruits | 6- Fruits citrus fruits and juices dried fruits other fruits fruits/juices & nectar fruit/juices baby food | (includes baby foods) | | | | | | Total
Vegetables | 7- Vegetables (all forms) white potatoes & PR starchy dark green vegetables deep yellow vegetables tomatoes and tom. mixtures other vegetables veg. and mixtures/baby food veg. with meat mixtures | 411- Beans/legumes 412- Beans/legumes 413- Beans/legumes (includes baby foods; mixtures, mostly vegetables; does not include nuts and seeds) | | | | | | Total Meats | 20- Meat, type not specified 21- Beef 22- Pork 23- Lamb, veal, game, carcass meat 24- Poultry 25- Organ meats, sausages, lunchmeats, meat spreads | (excludes meat, poultry, and fish with non-meat items; frozen plate meals; soups and gravies with meat, poultry and fish base; and gelatin-based drinks; includes baby foods) | | | | | | Total Dairy | Milk and Milk Products milk and milk drinks cream and cream substitutes milk desserts, sauces, and gravies cheeses | (includes regular fluid milk, human milk, imitation milk products, yogurt, milk-based meal replacements, and infant formulas) | | | | | | | INDIVIDUAL FO | oods | | | | | | White
Potatoes | 71- White Potatoes and PR Starchy Veg. baked, boiled, chips, sticks, creamed, scalloped, au gratin, fried, mashed, stuffed, puffs, salad, recipes, soups, Puerto Rican starchy vegetables | (does not include vegetables soups; vegetable mixtures; or vegetable with meat mixtures) | | | | | | Peppers | 7512100 Pepper, hot chili, raw 7512200 Pepper, raw 7512210 Pepper, sweet green, raw 7512220 Pepper, sweet red, raw 7522600 Pepper, green, cooked, NS as to fat added 7522601 Pepper, green, cooked, fat not added 7522602 Pepper, green, cooked, fat added 7522604 Pepper, red, cooked, NS as to fat added 7522605 Pepper, red, cooked, Is as to fat added | 7522606 Pepper, red, cooked, fat added 7522609 Pepper, hot, cooked, NS as to fat added 7522610 Pepper, hot, cooked, fat not added 7522611 Peppers, hot, sauce 7551101 Peppers, hot, sauce 7551102 Peppers, pickled 7551105 Peppers, hot pickled (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | | | | | Onions | 7510950 Chives, raw 7511150 Garlic, raw 7511250 Leek, raw 7511701 Onions, young green, raw 7511702 Onions, mature 7521550 Chives, dried 7521740 Garlic, cooked 7521840 Leek, cooked 7521840 Leek, cooked 7522100 Onions, mature cooked, NS as to fat added 7522101 Onions, mature cooked, fat not added | 7522102 Onions, mature cooked, fat added 7522103 Onions, pearl cooked 7522104 Onions, young green cooked, NS as to fat 7522105 Onions, young green cooked, fat not added 7522106 Onions, young green cooked, fat added 7522110 Onion, dehydrated 7541501 Onions, creamed 7541502 Onion rings (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | | | | | Food
Product | , Food Codes | | | | | | | |-----------------|--|---|--|--|--|--|--| | Com | 7510960 Corn, raw | 7521621 Corn, cooked, white/fat not added | | | | | | | | 7521600 Corn, cooked, NS as to color/fat added | 7521622 Corn, cooked, white/fat added | | | | | | | | 7521601 Corn, cooked, NS as to color/fat not added | 7521625 Corn, white, cream style | | | | | | | | 7521602 Corn, cooked, NS as to color/fat added | 7521630 Corn, yellow, canned, low sodium, NS fat | | | | | | | | 7521605 Corn, cooked, NS as to color/cream style | 7521631 Corn, yell., canned, low sod., fat not add | | | | | | | | 7521607 Corn, cooked, dried | 7521632 Corn, yell., canned, low sod., fat added | | | | | | | | 7521610 Corn, cooked, yellow/NS as to fat added | 7521749 Hominy, cooked | | | | | | | | 7521611 Corn, cooked, yellow/fat not added | 752175- Hominy, cooked | | | | | | | | 7521612 Corn, cooked, yellow/fat added | 7541101 Com scalloped or pudding | | | | | | | | 7521615 Corn, yellow, cream style | 7541102 Corn fritter | | | | | | | | 7521616 Corn, cooked, yell. & wh./NS as to fat | 7541103 Corn with cream sauce | | | | | | | | 7521617 Corn, cooked, yell. & wh./fat not added | 7550101 Corn relish | | | | | | | | 7521618 Corn, cooked,
yell. & wh./fat added | 76405- Corn, baby | | | | | | | | 7521619 Corn, yellow, cream style, fat added | (does not include vegetable soups; vegetable mixtures; | | | | | | | - | 7521620 Corn, cooked, white/NS as to fat added | vegetable with meat mixtures; includes baby food) | | | | | | | Apples | 6210110 Apples, dried, uncooked | 6310141 Apple rings, fried | | | | | | | • • | 6210115 Apples, dried, uncooked, low sodium | 6310142 Apple, pickled | | | | | | | | 6210120 Apples, dried, cooked, NS as to sweetener | 6310150 Apple, fried | | | | | | | | 6210122 Apples, dried, cooked, unsweetened | 6340101 Apple, salad | | | | | | | | 6210123 Apples, dried, cooked, with sugar | 6340106 Apple, candied | | | | | | | | 6210130 Apple chips | 6410101 Apple cider | | | | | | | | 6310100 Apples, raw | 6410401 Apple juice | | | | | | | | 6310111 Applesauce, NS as to sweetener | 6410405 Apple juice with vitamin C | | | | | | | | 6310112 Applesauce, unsweetened | 6410409 Apple juice with calcium | | | | | | | | 6310113 Applesauce with sugar | 6710200 Applesauce baby fd., NS as to str. or jr. | | | | | | | | 6310114 Applesauce with low calorie sweetener | 6710201 Applesauce baby food, strained | | | | | | | | 6310121 Apples, cooked or canned with syrup | 6710202 Applesauce baby food, junior | | | | | | | | 6310131 Apple, baked NS as to sweetener | 6720200 Apple juice, baby food | | | | | | | | 6310132 Apple, baked, unsweetened 6310133 Apple, baked with sugar | (includes baby food; except mixtures) | | | | | | | Tomatoes | 74- Tomatoes and Tomato Mixtures | | | | | | | | | raw, cooked, juices, sauces, mixtures, soups, | | | | | | | | | sandwiches | | | | | | | | Snap Beans | 7510180 Beans, string, green, raw | 7520602 Beans, string, cooked, yellow/fat | | | | | | | | 7520498 Beans, string, cooked, NS color/fat added | 7540301 Beans, string, green, creamed | | | | | | | | 7520499 Beans, string, cooked, NS color/no fat | 7540302 Beans, string, green, w/mushroom sauce | | | | | | | | 7520500 Beans, string, cooked, NS color & fat | 7540401 Beans, string, yellow, creamed | | | | | | | | 7520501 Beans, string, cooked, green/NS fat | 7550011 Beans, string, green, pickled | | | | | | | | 7520502 Beans, string, cooked, green/no fat | 7640100 Beans, green, string, baby | | | | | | | | 7520503 Beans, string, cooked, green/fat | 7640101 Beans, green, string, baby, str. | | | | | | | | 7520511 Beans, str., canned, low sod.,green/NS fat
7520512 Beans, str., canned, low sod.,green/no fat | 7640102 Beans, green, string, baby, junior
7640103 Beans, green, string, baby, creamed | | | | | | | | 7520512 Beans, str., canned, low sod.,green/no lat
7520513 Beans, str., canned, low sod.,green/fat | 7640103 Beans, green, string, baby, creamed
(does not include vegetable soups; vegetable mixtures; | | | | | | | | 7520513 Beans, string, cooked, yellow/NS fat | vegetable with meat mixtures; includes baby foods) | | | | | | | | 7520601 Beans, string, cooked, yellow/no fat | Togotable with most mixtures, includes paby locus | | | | | | | Poof | 21- Beef | (excludes meat, poultry, and fish with non-meat items; | | | | | | | Beef | beef, nfs | , | | | | | | | | beef, nts
beef steak | plate meals; soups and gravies with meat, poultry and base; and gelatin-based drinks; includes baby food) | | | | | | | | beef steak
beef oxtails, neckbones, ribs | base, and geram-based drinks, includes baby 1000) | | | | | | | | roasts, stew meat, comed, brisket, sandwich steaks | | | | | | | | | ground beef, patties, meatballs | • | | | | | | | | other beef items | | | | | | | | | | | | | | | | | | Appendix 9B. Food Codes and Definitions Used in A | Analysis of the 1989-91 USDA CSFII Data (continued) | | | | | | |-----------------|--|---|--|--|--|--|--| | Food
Product | Food Codes | | | | | | | | Pork | 22- Pork pork, nfs; ground dehydrated chops steaks, cutlets ham roasts Canadian bacon bacon, salt pork other pork items pork baby food | (excludes meat, poultry, and fish with non-meat items; frozen plate meals; soups and gravies with meat, poultry and fish base; and gelatin-based drinks; includes baby food) | | | | | | | Game | 233- Game | (excludes meat, poultry, and fish with non-meat items; frozen plate meals; soups and gravies with meat, poultry and fish base; and gelatin-based drinks) | | | | | | | Poultry | 24- Poultry chicken turkey duck other poultry poultry baby food | (excludes meat, poultry, and fish with non-meat items; frozen plate meals; soups and gravies with meat, poultry and fish base; and gelatin-based drinks; includes baby food) | | | | | | | Eggs | 3- Eggs eggs egg mixtures egg substitutes eggs baby food froz. meals with egg as main ingred. | (includes baby foods) | | | | | | | Broccoli | 722- Broccoli (all forms) | (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | | | | | | Carrots | 7310- Carrots (all forms) 7311140 Carrots in Sauce 7311200 Carrot Chips 76201- Carrots, baby | (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; includes baby foods except mixtures) | | | | | | | Pumpkin | 732- Pumpkin (all forms)
733- Winter squash (all forms)
76205- Squash, baby | (does not include vegetable soups; vegetables mixtures; or vegetable with meat mixtures; includes baby foods) | | | | | | | Asparagus | 7510080 Asparagus, raw
75202- Asparagus, cooked
7540101 Asparagus, creamed or with cheese | (does not include vegetable soups; vegetables mixtures, or vegetable with meat mixtures) | | | | | | | Lima Beans | 7510200 Lima Beans, raw
752040- Lima Beans, cooked
752041- Lima Beans, canned
75402- Lima Beans with sauce | (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; does not include succotash) | | | | | | | Cabbage | 7510300 Cabbage, raw 7510400 Cabbage, Chinese, raw 7510500 Cabbage, red, raw 7514100 Cabbage salad or coleslaw 7514130 Cabbage, Chinese, salad 75210- Chinese Cabbage, cooked 75211- Green Cabbage, cooked | 75212- Red Cabbage, cooked 752130- Savoy Cabbage, cooked 75230- Sauerkraut, cooked 7540701 Cabbage, creamed 755025- Cabbage, pickled or in relish (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | | | | | • | Food
Product | Food Codes | | | | | | | |------------------|--|--|---|--|--|--|--| | Lettuce | 75143- L
7514410 L | Lettuce, raw Lettuce salad with other veg. Lettuce, wilted, with bacon dressing Lettuce, cooked | (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | | | | | Okra | 7522001 (
7522002 (| Okra, cooked, NS as to fat
Okra, cooked, fat not added
Okra, cooked, fat added
Lufta, cooked (Chinese Okra) | 7541450 Okra, fried 7550700 Okra, pickled (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | | | | | Peas | 7512775 S
75223- F
75224- F
75225- F
75231- S | Peas, green, raw
Snowpeas, raw
Peas, cowpeas, field or blackeye, cooked
Peas, green, cooked
Peas, pigeon, cooked
Snowpeas, cooked
Pea salad | 7541660 Pea salad with cheese 75417- Peas, with sauce or creamed 76409- Peas, baby 76411- Peas, creamed, baby (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; includes baby foods except mixtures) | | | | | | Cucumbers | 75142- (
752167- (
7550301 (
7550302 (
7550303 (| Cucumbers, raw Cucumber salads Cucumbers, cooked Cucumber pickles, dill Cucumber pickles, relish Cucumber pickles, sour Cucumber pickles, sour Cucumber pickles, sweet | 7550305 Cucumber pickles, fresh 7550307 Cucumber, Kim Chee 7550311 Cucumber pickles, dill, reduced salt 7550314 Cucumber pickles, sweet, reduced salt (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | | | | | Beets | 752080- E
752081- E | Beets, raw
Beets, cooked
Beets, canned
Beets, harvard | 7550021 Beets, pickled 76403- Beets, baby (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; includes baby foods except mixtures) | | | | | | Strawberrie
s | | Strawberries
Strawberry Juice | (includes baby food; except mixtures) | | | | | | Other
Berries | 6321- | Other Berries
Other Berries
Cranberry salad | 6410460 Blackberry Juice
64105- Cranberry Juice
(includes baby food; except mixtures) | | | | | | Peaches | 63135- F
6412203 F | Dried Peaches
Peaches
Peach Juice
Peach Nectar | 67108- Peaches ,baby
6711450 Peaches, dry, baby
(includes baby food; except mixtures) | | | | | | Pears | 63137- 1
6341201 | Dried Pears
Pears
Pear salad
Pear Nectar | 67109- Pears, baby
6711455 Pears, dry, baby
6721200 Pear juice, baby
(includes baby food; except mixtures) | | | | | | | Appendix 9B. Food Codes and Definitions Used in | n Analysis of the 1989-91 USDA CSFII Data (continued) | | | | | | | |--
---|--|--|--|--|--|--|--| | Food
Product | | Food Codes | | | | | | | | EXPOSED/PROTECTED FRUITS/VEGETABLES, ROOT VEGETABLES | | | | | | | | | | Exposed
Fruits | 621011- Apple, dried 621012- Apple, dried 6210130 Apple chips 62104- Apricot, dried 62108- Currants, dried 62110- Date, dried 62110- Peaches, dried 62119- Pears, dried 62121- Plum, dried 62122- Prune, dried 62122- Prune, dried 62125- Raisins 63101- Apples/applesauce 63102- Wi-apple 63103- Apricots 63111- Cherries, maraschino 63112- Acerola 63113- Cherries, sour 63115- Cherries, sweet 63117- Currants, raw 63123- Grapes 6312601 Juneberry 63131- Nectarine 63135- Peach 63139- Persimmons | 63143- Plum 63146- Quince 63147- Rhubarb/Sapodillo 632- Berries 64101- Apple Cider 64104- Apple Juice 64105- Cranberry Juice 64116- Grape Juice 64112- Peach Juice 64132- Prune/Strawberry Juice 6420101 Apricot Nectar 64205- Peach Nectar 64215- Pear Nectar 64215- Pear Nectar 67102- Applesauce, baby 67108- Peaches, baby 67109- Pears, baby 6711450 Peaches, baby, dry 6711455 Pears, baby, dry 67202- Apple Juice, baby 67212- Pear Juice, baby (includes baby foods/juices except mixtures; excludes fruit mixtures) | | | | | | | | Protected
Fruits | 61- Citrus Fr., Juices (incl. cit. juice mixtures) 62107- Bananas, dried 62113- Figs, dried 62114- Lychees/Papayas, dried 62120- Pineapple, dried 62126- Tamarind, dried 63105- Avocado, raw 63107- Bananas 63109- Cantaloupe, Carambola 63110- Cassaba Melon 63119- Figs 63121- Genip 63125- Guava/Jackfruit, raw 6312650 Lychee, raw 6312651 Lychee, raw 6312660 Lychee, cooked 63127- Honeydew 63129- Mango 63133- Passion Fruit 63141- Pineapple | 63145- Pomegranate 63148- Sweetsop, Soursop, Tamarind 63149- Watermelon 64120- Papaya Juice 64121- Passion Fruit Juice 64125- Pineapple Juice 64133- Watermelon Juice 6420150 Banana Nectar 64202- Cantaloupe Nectar 64204- Mango Nectar 64204- Mango Nectar 64210- Papaya Nectar 64210- Papaya Nectar 64213- Passion Fruit Nectar 64213- Soursop Nectar 64213- Soursop Nectar 6710503 Bananas, baby 6711500 Bananas, baby, dry 6720500 Orange Juice, baby (includes baby foods/juices except mixtures; excludes fruit mixtures) | | | | | | | | Food
Product | | | Food Codes | | |-----------------|------------------|---|---------------------|--| | Exposed | 721- | Dark Green Leafy Veg. | 752167- | Cucumber, cooked | | /eg. | 722- | Dark Green Nonleafy Veg. | 752170- | Eggplant, cooked | | | 74- | Tomatoes and Tomato Mixtures | 752171- | Fern shoots | | | 7510050 | Alfalfa Sprouts | 752172- | Fern shoots | | | 7510075 | Artichoke, Jerusalem, raw | 752173- | Flowers of sesbania, squash or lily | | | 7510080 | Asparagus, raw | 7521801 | Kohlrabi, cooked | | | 75101- | Beans, sprouts and green, raw | 7521 9 - | Mushrooms, cooked | | | | Broccoflower, raw | 75220- | Okra/lettuce, cooked | | | | Brussel Sprouts, raw | 7522116 | • | | | | Buckwheat Sprouts, raw | 7522121 | | | | | Cabbage, raw | 75226- | Peppers, pimento, cooked | | | | Cabbage, Chinese, raw | 75230- | Sauerkraut, cooked/canned | | | | Cabbage, Red, raw | 75231- | Snowpeas, cooked | | | | Cauliflower, raw | 75232- | Seaweed | | | | Celery, raw | 75233-
7540050 | Summer Squash | | | | Chives, raw | 7540050
7540101 | • | | | | Cucumber, raw | 7540101
75403- | Asparagus, creamed or with cheese | | | | Eggplant, raw
Kohlrabi, raw | 75404- | Beans, green with sauce Beans, yellow with sauce | | | 7511200 | Lettuce, raw | 7540601 | | | | 7511500 | | 7540701 | | | | 7511900 | · · · · · · · · · · · · · · · · · · · | 75409- | Cauliflower, creamed | | | | Pepper, hot chili | 75410- | Celery/Chiles, creamed | | | 75122- | Peppers, raw | 75412- | Eggplant, fried, with sauce, etc. | | | | Seaweed, raw | 75413- | Kohlrabi, creamed | | | | Snowpeas, raw | 75414- | Mushrooms, Okra, fried, stuffed, creamed | | | 75128- | Summer Squash, raw | 754180- | Squash, baked, fried, creamed, etc. | | | 7513210 | Celery Juice | 7541822 | Christophine, creamed | | | | Cabbage or cole slaw | 7550011 | Beans, pickled | | | | Chinese Cabbage Salad | 7550051 | | | | | Celery with cheese | | Cauliflower, pickled | | | 75142- | Cucumber salads | 755025- | | | | 75143- | Lettuce salads | | Cucumber pickles, dill | | | | Lettuce, wilted with bacon dressing | | Cucumber pickles, relish | | | | Greek salad | | Cucumber pickles, sour | | | 7514700 | | /550304 | Cucumber pickles, sweet | | | | Algae, dried | | Cucumber pickles, fresh | | | 75201-
75202- | Artichoke, cooked | | Cucumber, Kim Chee | | | 75202-
75203- | Asparagus, cooked Bamboo shoots, cooked | 7550308
7550311 | Eggplant, pickled Cucumber pickles, dill, reduced salt | | | 75203- | Beans, string, cooked | 7550311 | | | | 752049- | Beans, green, cooked/canned | 7550500 | | | * | 75206- | Beans, yellow, cooked/canned | 7550700 | | | | 75207- | Bean Sprouts, cooked | 75510- | Olives | | | 752085- | Breadfruit | 755101 | | | | 752087- | Broccoflower, cooked | 7551102 | | | | 752090- | Brussel Sprouts, cooked | 7551104 | · | | | 75210- | Cabbage, Chinese, cooked | 7551301 | | | | 75211- | Cabbage, green, cooked | 7553500 | | | | 75212- | Cabbage, red, cooked | 76102- | Dark Green Veg., baby | | | 752130- | | 76401- | Beans, baby (excl. most soups & mixtures) | | | 75214- | Cauliflower | 411- | Beans/legumes | | | 75215- | Celery, Chives, Christophine (chayote) | 412- | Beans/legumes | | | | | 413- | Beans/legumes ' | | Food
Product | Food Codes | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Protected | 732- Pumpkin | 752175- Hominy | | | | | | | | Veg. | 733- Winter Squash | 75223- Peas, cowpeas, field or blackeye, cooked | | | | | | | | · | 7510200 Lima Beans, raw | 75224- Peas, green, cooked | | | | | | | | | 7510550 Cactus, raw | 75225- Peas, pigeon, cooked | | | | | | | | | 7510960 Com, raw | 75301- Succolash | | | | | | | | | 7512000 Peas, raw | 75402- Lima Beans with sauce | | | | | | | | | 7520070 Aloe vera juice | 75411- Corn, scalloped, fritter, with cream
7541650 Pea salad | | | | | | | | | 752040- Lima Beans, cooked | 7541660 Pea salad with cheese | | | | | | | | | 752041- Lima Beans, canned
7520829 Bitter Melon | 75417- Peas, with sauce or creamed | | | | | | | | | 7520829 Bitter Melon, cooked | 7550101 Corn relish | | | | | | | | | 752083- Bitter Meiori, Cooked
7520950 Burdock | 76205- Squash, yellow, baby | | | | | | | | | 752131- Cactus | 76405- Corn, baby | | | | | | | | | 752160- Com, cooked | 76409- Peas, baby | | | | | | | | | 752161- Corn, yellow, cooked | 76411- Peas, creamed, baby | | | | | | | | | 752162- Corn, white, cooked | (does not include vegetable soups; vegetable mixtures; or | | | | | | | | | 752163- Corn, canned | vegetable with meat mixtures) | | | | | | | | | 7521749 Hominy | | | | | | | | | Root | 71- White Potatoes and Puerto Rican St. Veg. | 7522110 Onions, dehydrated | | | | | | | | Vegetables | 7310- Carrots | 752220- Parsnips, cooked | | | | | | | | 3 | 7311140 Carrots in sauce | 75227- Radishes, cooked | | | | | | | | | 7311200 Carrot chips | 75228- Rutabaga, cooked | | | | | | | | | 734- Sweetpotatoes | 75229- Salsify, cooked | | | | | | | | | 7510250 Beets, raw | 75234- Turnip, cooked | | | | | | | | | 7511150 Garlic, raw | 75235- Water Chestnut | | | | | | | | | 7511180 Jicama (yambean), raw | 7540501 Beets, harvard | | | | | | | | | 7511250 Leeks, raw | 75415- Onions, creamed, fried | | | | | | | | | 75117- Onions, raw
7512500 Radish, raw | 7541601 Parsnips, creamed
7541810 Turnips, creamed | | | | | | | | | 7512700 Rutabaga, raw | 7550021 Beets, pickled | | | | | | | | | 7512900 Turnip, raw | 7550309 Horseradish | | | | | | | | | 752080- Beets, cooked | 7551201 Radishes, pickled | | | | | | | | | 752081- Beets, canned | 7553403 Turnip, pickled | | | | | | | | | 7521362 Cassava | 76201- Carrots, baby | | | | | | | | | 7521740 Garlic, cooked | 76209- Sweetpotatoes, baby | | | | | | | | | 7521771 Horseradish | 76403- Beets, baby | | | | | | | | | 7521840 Leek, cooked | (does not include vegetable soups; vegetable mixtures; or | | | | | | | | | 7521850 Lotus root | vegetable with meat mixtures) | | | | | | | | | 752210- Onions, cooked | | | | | | | | | | USDA SUBCATE | GORIES | | | | | | | | Dark Green | 72- Dark Green Vegetables | | | | | | | | | Vegetables | all forms | | | | | | | | | | leafy, nonleafy, dk. gr. veg. soups | | | | | | | | | Deep | 73- Deep Yellow Vegetables | | | | | | | | | Yellow | all forms | | | | | | | | | Vegetables | carrots, pumpkin, squash, sweetpotatoes, dp. yell.
veg. soups | | | | | | | | | Other | | | | | | | | | | Other
Vegetables | 75- Other Vegetables all forms | | | | | | | | | Citrus Fruits | 61- Citrus Fruits and Juices | 6720700 Orange-Pineapple Juice, baby food | | | | | | | | Citios i
ruits | 6720500 Orange Juice, baby food | 6721100 Orange-Apple-Banana Juice, baby food | | | | | | | | | , | (excludes dried fruits) | | | | | | | | Food
Product | Food Codes | | | | | | |-------------------|--------------------------|---|-----------|-------------------------------|--|--| | Other Fruits | 62- | Dried Fruits | 67204- | Baby Juices | | | | | 63- | Other Fruits | 67212- | Baby Juices | | | | | 64- | Fruit Juices and Nectars Excluding Citrus | 67213- | Baby Juices | | | | | 671- | Fruits, baby | 6725- | Baby Juice | | | | | 67202- | Apple Juice, baby | 673- | Baby Fruits | | | | | 67203- | Baby Juices | 674- | Baby Fruits | | | | | | MIXTURI | ES | | | | | Meat
Mixtures | 27- Meat Mixtures
28- | | (includes | frozen plate meals and soups) | | | | Grain
Mixtures | 58- Gra | in Mixtures | (includes | frozen plate meals and soups) | | | | Table 10-1. Total Fish Consumption by Demographic Variables | | | | | | |--|--------|-----------------|--|--|--| | | Intake | (g/person/day) | | | | | Demographic Category | Mean | 95th Percentile | | | | | Race | | | | | | | Caucasian | 14.2 | 41.2 | | | | | Black | 16.0 | 45.2 | | | | | Oriental | 21.0 | 67.3 | | | | | Other | 13.2 | 29.4 | | | | | <u>Sex</u> | • | | | | | | Female | 13.2 | 38.4 | | | | | Male | 15.6 | 44.8 | | | | | Age (years) | | | | | | | 0-9 | 6.2 | 16.5 | | | | | 10-19 | 10.1 | 26.8 | | | | | 20-29 | 14.5 | 38.3 | | | | | 30-39 | 15.8 | 42.9 | | | | | 40-49 | 17.4 | 48.1 | | | | | 50-59 | 20.9 | 53.4 | | | | | 60-69 | 21.7 | 55.4 | | | | | 70+ | 13.3 | 39.8 | | | | | Census Region | | | | | | | New England | 16.3 | 46.5 | | | | | Middle Atlantic | 16.2 | 47.8 | | | | | East North Central | 12.9 | 36.9 | | | | | West North Central · | 12.0 | 35.2 | | | | | South Atlantic | 15.2 | 44.1 | | | | | East South Central | 13.0 | 38.4 | | | | | West South Central | 14.4 | 43.6 | | | | | Mountain | 12.1 | 32.1 | | | | | Pacific | 14.2 | 39.6 | | | | | Community Type | | | | | | | Rural, non-SMSA | 13.0 | 38.3 | | | | | Central city, 2M or more | 19.0 | 55.6 | | | | | Outside central city, 2M or more | 15.9 | 47.3 | | | | | Central city, 1M - 2M | 15.4 | 41.7 | | | | | Outside central city, 1M - 2M | 14.5 | 41.5 | | | | | Central city, 500K - 1M | 14.2 | 41.0 | | | | | Outside central city, 500K - 1M | 14.0 | 39.7 | | | | | Outside central city, 250K - 500K | 12.2 | 32.1 | | | | | Central city, 250K - 500K | 14.1 | 40.5 | | | | | Central city, 50K - 250K | 13.8 | 43.4 | | | | | Outside central city, 50K - 250K | 11.3 | 31.7 | | | | | Other urban | 13.5 | 39.2 | | | | The calculations in this table are based on respondents who consumed fish during the survey month. These respondents are estimated to represent 94 percent of the U.S. population. Source: Javitz, 1980. | | | Total Fish | | |---------|-------------|------------|-----------------| | | Age (years) | Mean | 95th Percentile | | Female | 0 - 9 | 6.1 | 17.3 | | | 10 - 19 | 9.0 | 25.0 | | | 20 - 19 | 13.4 | 34.5 | | | 30 - 39 | 14.9 | 41.8 | | | 40 - 49 | 16.7 | 49.6 | | | 50 - 59 | 19.5 | 50.1 | | | 60 - 69 | 19.0 | 46.3 | | | 70+ | 10.7 | 31.7 | | ∕/ale | 0 - 9 | 6.3 | 15.8 | | | 10 - 19 | 11.2 | 29.1 | | | 20 - 19 | 16.1 | 43.7 | | | 30 - 39 | 17.0 | 45.6 | | | 40 - 49 | 18.2 | 47.7 | | | 50 - 59 | 22.8 | 57.5 | | | 60 - 69 | 24.4 | 61.1 | | | 70+ | 15.8 | 45.7 | | Overall | | 14.3 | 41.7 | The calculations in this table are based upon respondents who consumed fish in the month of the survey. These respondents are estimated to represent 94.0% of the U.S. population. Source: Javitz, 1980. | | Consumption Category (g/day) | | | | | | | | | | | |-----------|------------------------------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------| | | 0.0-5.0 | 5.1-10.0 | 10.1-15.0 | 15.1-20.0 | 20.1-25.0 | 25.1-30.0 | 30.1-37.5 | 37.6-47.5 | 47.6-60.0 | 60.1-122.5 | over 122.5 | | Age (yrs) | | | | | | Percentag | e | | | | | | 0-9 | 55.5 | 26.8 | 11.0 | 3.7 | 1.0 | 1.1 | 0.7 | 0.3 | 0.0 | 0.0 | 0.0 | | 10-19 | 17.8 | 31.4 | 15.4 | 6.9 | 3.5 | 2.4 | 1.2 | 0.7 | 0.2 | 0.4 | 0.0 | | 20-29 | 28.1 | 26.1 | 20.4 | 11.8 | 6.7 | 3.5 | 4.4 | 2.2 | 0.9 | 0.9 | 0.0 | | 30-39 | 22.4 | 23.6 | 18.0 | 12.7 | 8.3 | 4.8 | 3.8 | 2.8 | 1.9 | 1.7 | 0.1 | | 40-49 | 17.5 | 21.9 | 20.7 | 13.2 | 9.3 | 4.5 | 4.6 | 2.8 | 3.4 | 2.1 | 0.2 | | 50-59 | 17.0 | 17.4 | 16.8 | 15.5 | 10.5 | 8.5 | 6.8 | 5.2 | 4.2 | 2.0 | 0.2 | | 60-69 | 11.5 | 16.9 | 20.6 | 15.9 | 9.1 | 9.2 | 6.0 | 6.1 | 2.4 | 2.1 | 0.2 | | 70+ | 41.9 | 22.1 | 12.3 | 9.7 | 5.2 | 2.9 | 2.6 | 1.2 | 8.0 | 1.2 | 0.1 | | Overall | 28.9 | 24.0 | 16.8 | 10.7 | 6.4 | 4.3 | 3.5 | 2.4 | 1.6 | 1.2 | 0.1 | The percentage of females in an age bracket whose average daily fish consumption is within the specified range. The calculations in this table are based upon the respondents who consumed fish during the month of the survey. These respondents are estimated to represent 94% of the U.S. population. Source: Javitz, 1980. | | | | | | Consumpt | tion Category (g/ | 'day) | | | | | |-----------|---------|----------|-----------|-----------|-----------|-------------------|-----------|-----------|-----------|------------|------------| | | 0.0-5.0 | 5.1-10.0 | 10.1-15.0 | 15.1-20.0 | 20.1-25.0 | 25.1-30.0 | 30.1-37.5 | 37.6-47.5 | 47.6-60.0 | 60.1-122.5 | over 122.5 | | Age (yrs) | | | | | | Percenta | ge | | | | | | 0-9 | 52.1 | 30.1 | 11.9 | 3.1 | 1.2 | 0.6 | 0.7 | 0.1 | 0.2 | 0.1 | 0.0 | | 10-19 | 27.8 | 29.3 | 19.0 | 10.4 | 6.0 | 3.2 | 1.7 | 1.7 | 0.4 | 0.5 | 0.0 | | 20-29 | 16.7 | 22.9 | 19.6 | 14.5 | · 8.8 | 6.2 | 4.4 | 3.1 | 1.9 | 1.9 | 0.1 | | 30-39 | 16.6 | 21.2 | 19.2 | 13.2 | 9.5 | 7.3 | 5.2 | 3.2 | 1.3 | 2.2 | 0.0 | | 40-49 | 11.9 | 22.3 | 18.6 | 14.7 | 8.4 | 8.5 | 5.3 | 5.2 | 3.3 | 1.7 | 0.1 | | 50-59 | 9.9 | 15.2 | 15.4 | 14.4 | 10.4 | 9.7 | 8.7 | 7.6 | 4.3 | 4.1 | 0.2 | | 60-69 | 7.4 | 15.0 | 15.6 | 12.8 | 11.4 | 8.5 | 9.9 | 8.3 | 5.5 | 5.5 | 0.1 | | 70+ | 24.5 | 21.7 | 15.7 | 9.9 | 9.8 | 5.3 | 5.4 | 3.1 | 1.7 | 2.8 | 0.1 | | Overall | 22.6 | 23.1 | 17.0 | 11.3 | 7.7 | 5.7 | 4.6 | 3.6 | 2.2 | 2.1 | 0.1 | [•] The percentage of males in an age bracket whose average daily fish consumption is within the specified range. The calculations in this table are based upon respondents who consumed fish during the month of the survey. These respondents are estimated to represent 94% of the U.S. population. Source: Javitz, 1980. | Species | Mean consumption (g/day) | Species | Mean consumptior
(g/day) | | |------------------------------------|--------------------------|---------------------------------|-----------------------------|--| | Not reported | 1.173 | Mullet ^b | 0.029 | | | Abaİone | 0.014 | Oysters ^b | 0.291 | | | Anchovies | 0.010 | Perch (Freshwater) ^b | 0.062 | | | Bass⁵ | 0.258 | Perch (Marine) | 0.773 | | | Bluefish | 0.070 | Pike (Marine) ⁵ | 0.154 | | | Bluegills⁵ | 0.089 | Pollock | 0.266 | | | Bonito ^b | 0.035 | Pompano | 0.004 | | | Buffalofish | 0.022 | Rockfish | 0.027 | | | Butterfish | 0.010 | Sablefish | 0.002 | | | Carp ^b | 0.016 | Salmon ^b | 0.533 | | | Catfish (Freshwater) | 0.292 | Scallops ^b | 0.127 | | | Catfish (Marine)b | 0.014 | Scup⁵ | 0.014 | | | Clams ^b | 0.442 | Sharks | 0.001 | | | Cod | 0.407 | Shrimp ^b | 1.464 | | | Crab, King | 0.030 | Smelt ^b | 0.057 | | | Crab, other than King ^b | 0.254 | Snapper | 0.146 | | | Crappie ^b | 0.076 | Snook ^b | 0.005 | | | Croaker ^b | 0.028 | Spot ^b | 0.046 | | | Dolphin⁵ | 0.012 | Squid and Octopi | 0.016 | | | Drums | 0.019 | Sunfish | 0.020 | | | Flounders⁵ | 1.179 | Swordfish | 0.012 | | | Groupers | 0.026 | Tilefish | 0.003 | | | Haddock | 0.399 | Trout (Freshwater) ^b | 0.294 | | | Hake | 0.117 | Trout (Marine) ^b | 0.070 | | | Halibut ^b | 0.170 | Tuna, light | 3.491 | | | Herring | 0.224 | Tuna, White Albacore | 0.008 | | | Kingfish | 0.009 | Whitefish ^b | 0.141 | | | Lobster (Northern) ^b | 0.162 | Other finfish ^b | 0.403 | | | Lobster (Spiny) | 0.074 | Other shellfish ^b | 0.013 | | | Mackerel, Jack | 0.002 | | ł | | | Mackerel, other than Jack | 0.172 | | | | The calculations in this table are based upon respondents who consumed fish during the month of the survey. These respondents are estimated to represent 94% percent of the U.S. population. Designated as freshwater or estuarine species by Stephan (1980). Source: Javitz, 1980, | Table 10-6. Bes | t Fits of Lognormal Distributions Us | sing the NonLinear Optimization (N | LO) Method | |----------------------|--------------------------------------|------------------------------------|------------| | | Adults | Teenagers | Children | | Shellfish | | · | | | μ | 1.370 | -0.183 | 0.854 | | σ | 0.858 | 1.092 | 0.730 | | (min SS) | 27.57 | 1.19 | 16.06 | | Finfish (freshwater) | | | | | ` μ | 0.334 | 0.578 | -0.559 | | σ | 1.183 | 0.822 | 1.141 | | (min SS) | 6.45 | 23.51 | 2.19 | | Finfish (saltwater) | | | | | μ | 2.311 | 1.691 | 0.881 | | σ | 0.72 | 0.830 | 0.970 | | (min SS) | 30.13 | 0.33 | 4.31 | The following equations may be used with the appropriate μ and σ values to obtain an average Daily Consumption Rate (DCR), in grams, and percentiles of the DCR distribution. DCR50 = exp (μ) DCR90 = exp [μ + z(0.90) · σ] DCR99 = exp [μ + z(0.99) · σ] DCR_{avg} = exp [μ + 0.5 · σ ²] Source: Ruffle et al., 1994. Table 10-7. Per Capita Distribution of Fish Intake (g/day) by Habitat and Fish Type for the U.S. Population (Uncooked Fish Weight) | | | | Estimate (90% Interval) | | | | | |-----------------|-----------|-----------------------|-------------------------|-----------------------|--|--|--| | Habitat | Statistic | Finfish | Shellfish | Total | | | | | Fresh/Estuarine | Mean | 3.6 (3.0 - 4.1) | 2.4 (2.0 - 2.8) | 6.0 (5.3 - 6.7) | | | | | | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | | |
| | | 90th% | 0.4 (0.00 - 0.7) | 0.0 (0.0 - 0.3) | 15.9 (14.4 - 17.8) | | | | | | 95th% | 21.7 (14.8 - 25.8) | 13.3 (11.7 - 17.8) | 40.0 (37.9 - 44.8) | | | | | | 99th% | 87.3 (80.1 - 98.0) | 63.6 (60.4 - 68.5) | 107.6 (98.3 - 109.1) | | | | | Marine | Mean | 12.5 (11.5 - 13.5) | 1.6 (1.3 - 1.9) | 14.1 (13.1 - 15.1) | | | | | | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | | | | | | 90th% | 47.5 (43.6 - 49.8) | 0.0 (0.0 - 0.0) | 52.1 (47.8 - 55.9) | | | | | | 95th% | 74.6 (70.3 - 76.3) | 0.0 (0.0 - 6.8) | 76.5 (74.6 - 80.9) | | | | | | 99th% | 133.0 (127.8 - 143.2) | 50.3 (44.5 - 59.0) | 138.2 (133.0 - 155.1) | | | | | All Fish | Mean | 16.1 (15.0 - 17.2) | 4.0 (3.4 - 4.6) | 20.1 (18.8 - 21.4) | | | | | | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | | | | | | 90th% | 59.1 (54.6 - 62.3) | 0.0 (0.0 - 3.5) | 70.1 (65.4 - 74.2) | | | | | | 95th% | 84.4 (81.3 - 89.6) | 22.7 (21.8 - 26.6) | 102.0 (99.3 - 106.7) | | | | | | 99th% | 156.7 (148.7 - 168.1) | 99.0 (87.8 - 109.6) | 173.2 (162.8 - 176.5) | | | | Note: Percentile confidence intervals estimated using the bootstrap method with 1,000 replications; percent consuming gives the percentage of individuals consuming the specified category of fish during the 3-day survey period. Estimates are projected from a sample of 11,912 individuals to the U.S. population. Table 10-8. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) by Habitat for Consumers Only (Uncooked Fish Weight) | Habitat | Statistic | Estimate | 90% Interval | |-----------------------|-------------------|----------|---------------| | Fresh/Estuarine® | Mean | 86.2 | 78.4 - 94.0 | | | 50th% | 48.8 | 45.6 - 54.9 | | | 90th% | 217.9 | 205.3 - 237.3 | | | 95th% | 290.0 | 267.1 - 325.6 | | | 99th% | 489.3 | 424.9 - 534.2 | | | Percent Consuming | 18.5 | | | Marine ^b | Mean | 113.1 | 107.8 - 118.4 | | | 50th% | 93.3 | 92.0 - 94.9 | | | 90th% | 222.7 | 216.5 - 225.6 | | | 95th% | 271.7 | 260.6 - 279.9 | | | / 99th% | 415.9 | 367.3 - 440.5 | | | Percent Consuming | 30.1 | | | All Fish ^c | Mean | 129.0 | 123.7 - 134.3 | | | 50th% | 101.9 | 98.9 - 103.9 | | | 90th% | 249.1 | 241.0 - 264.1 | | | 95th% | 326.0 | 306.1 - 335.6 | | | 99th% | 497.5 | 469.2 - 519.7 | | | Percent Consuming | 36.9 | | Note: Percentile confidence intervals estimated using the bootstrap method with 1,000 replications; percent consuming gives the percentage of individuals consuming the specified category of fish during the 3-day survey period. Sample size = 1,892; population size = 44,946,000 Sample size = 3,184; population size = 73,100,000 Sample size = 3,927; population size = 89,800,000 b Table 10-9. Per Capita Distribution of Fish Intake (mg/kg-day) by Habitat and Fish Type for U.S. Population (Uncooked Fish Weight) | | | | Estimate (90% Interval) | | | | | |----------------|-----------|-----------------------------|-----------------------------|-----------------------------|--|--|--| | Habitat | Statistic | Finfish | Shellfish | Total | | | | | Fresh/Estuarin | Mean | 58.1 (48.4 - 67.7) | 35.9 (30.2 - 41.6) | 94.0 (83.4 - 104.6) | | | | | е | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | | | | | | 90th% | 5.9 (0.0 - 12.3) | 0.0 (0.0 - 3.8) | 251.8 (222.5 - 282.6) | | | | | | 95th% | 340.5 (252.9 - 410.1) | 190.0 (155.7 - 268.3) | 677.7 (631.9 - 729.1) | | | | | | 99th% | 1,401.9 (1,283.9 - 1,511.8) | 953.5 (871.3 - 1,007.4) | 1,593.3 (1,511.8 - 1,659.2) | | | | | Marine | Mean | 215.8 (195.9 - 235.6) | 24.3 (20.6 - 28.0) | 240.1 (220.1 - 260.0) | | | | | | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | | | | | | 90th% | 783.4 (752.5 - 842.2) | 0.0 (0.0 - 0.0) | 855.6 (809.7 - 909.8) | | | | | | 95th% | 1,208.1 (1,149.5 - 1,264.9) | 0.0 (0.0 - 88.8 | 1,271.5 (1,227.2 - 1,371.2) | | | | | | 99th% | 2,400.0 (2,284.2 - 2,660.1) | 701.3 (636.2 - 944.7) | 2,575.3 (2,393.2 - 2,708.6) | | | | | All Fish | Mean | 273.9 (252.0 - 295.7) | 60.2 (52.3 - 68.2) | 334.1 (311.3 - 356.9) | | | | | | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | | | | | | 90th% | 966.1 (893.3 - 1,039.5) | 0.0 (0.0 - 47.4) | 1,123.1 (1,090.8 - 1,179.0) | | | | | | 95th% | 1,434.3 (1,371.2 - 1,526.8) | 372.5 (324.1 - 460.5) | 1,684.2 (1,620.5 - 1,718.5) | | | | | | 99th% | 2,857.5 (2,649.6 - 3,003.6) | 1,412.4 (1,296.0 - 1,552.1) | 3,092.8 (2,973.7 - 3,250.2) | | | | Note: Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Estimates are projected from a sample of 11,912 individuals to the U.S. population. Table 10-10. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) by Habitat for Consumers Only (Uncooked Fish Weight) | Habitat | Statistic | Estimate | 90% Interval | |-----------------------|-------------------|----------|-------------------| | Fresh/Estuarine® | Mean | 1,363.4 | 1,242.2 - 1,484.7 | | | 50th% | 819.7 | 736.9 - 895.7 | | | 90th% | 3,325.1 | 3,232.6 - 3,677.0 | | | 95th% | 4,408.2 | 4,085.6 - 4,781.3 | | | 99th% | 7,957.5 | 6,979.2 - 8,921.0 | | | Percent Consuming | 18.5 | | | Marine ^b | Mean | 1,927.0 | 1,829.5 - 2,024.4 | | | 50th% | 1,507.7 | 1,470.7 - 1,538.8 | | | 90th% | 3,752.9 | 3,632.0 - 4,001.2 | | • | 95th% | 5,018.7 | 4,852.1 - 5,267.3 | | | 99th% | 8,448.3 | 7,215.7 - 9,136.9 | | | Percent Consuming | 30.1 | | | All Fish ^c | Mean | 2,145.3 | 2,055.9 - 2,234.6 | | | 50th% | 1,662.8 | 1,610.7 - 1,720.1 | | | 90th% | 4,223.9 | 4,085.8 - 4,454.2 | | | 95th% | 5,477.9 | 5,163.3 - 5,686.0 | | | 99th% | 9,171.5 | 8,605.4 - 9,796.6 | | | Percent Consuming | 36.9 | | Note: Percentile confidence intervals estimated using the bootstrap method with 1,000 replications; percent consuming gives the percentage of individuals consuming the specified category of fish during the 3-day survey period. Sample size = 1,892; population size = 44,946,000 Sample size = 3,184; population size = 73,100,000 Sample size = 3,927; population size = 89,800,000 b Table 10-11. Per Capita Distribution of Fish Intake (g/day) by Habitat and Fish Type for the U.S. Population (Cooked Fish Weight - As Consumed) | | | Estimate (90% Interval) | | | | |-----------------|-----------|-------------------------|--------------------|-----------------------|--| | Habitat | Statistic | Finfish | Shellfish | Total | | | Fresh/Estuarine | Mean | 2.8 (2.4 - 3.3) | 1.9 (1.6 - 2.2) | 4.7 (4.2 - 5.3) | | | | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | | | | 90th% | 0.3 (0.0 - 0.7) | 0.0 (0.0 - 0.2) | 12.6 (10.9 - 14.0) | | | | 95th% | 17.2 (12.9 - 20.8) | 10.1 (7.9 - 13.8) | 32.2 (29.8 - 35.2) | | | | 99th% | 70.9 (60.3 - 75.7) | 49.9 (45.6 - 56.4) | 82.5 (77.2 - 86.4) | | | Marine | Mean | 9.7 (9.0 - 10.5) | 1.2 (1.0 - 1.4) | 10.9 (10.1 - 11.7) | | | • | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | | | | 90th% | 37.3 (33.7 - 37.4) | 0.0 (0.0 - 0.0) | 39.5 (37.3 - 42.9) | | | | 95th% | 56.2 (55.6 - 58.2) | 0.0 (0.0 - 5.3) | 59.6 (57.0 - 61.8) | | | | 99th% | 103.1 (98.5 - 112.0) | 37.0 (35.4 - 44.5) | 106.8 (104.6 - 114.6) | | | All Fish | Mean | 12.6 (11.7 - 13.4) | 3.1 (2.7 - 3.5) | 15.7 (14.7 - 16.6) | | | | 50th% | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 0.0) | 0.0 (0.0 - 00) | | | | 90th% | 46.0 (43.6 - 49.0) | 0.0 (0.0 - 2.6) | 55.0 (51.4 - 56.0) | | | | 95th% | 67.0 (63.0 - 70.7) | 18.9 (16.7 - 22.1) | 78.3 (75.2 - 80.6) | | | | 99th% | 119.1 (113.9 - 125.9) | 74.3 (68.7 - 82.0) | 133.5 (125.3 - 140.2) | | Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Estimates are projected from a sample of 11,912 individuals to the U.S. population. Table 10-12. Per Capita Distribution of Fish Intake (g/day) by Habitat for Consumers Only (Cooked Fish Weight - As Consumed) Estimate 90% Interval Habitat Statistic Fresh/Estuarine® Mean 68.0 61.9 - 74.1 39.5 36.2 - 44.7 50th% 170.8 158.7 - 181.8 90th% 95th% 224.8 212.9 - 246.0 99th% 374.7 336.5 - 341.3 **Percent Consuming** 18.5 Marine^b 87.8 83.7 - 91.8 Mean 71.8 69.7 - 74.2 50th% 169.4 167.0 - 173.7 90th% 95th% 208.5 198.1 - 221.7 99th% 320.4 292.8 - 341.9 30.1 Percent Consuming All Fish^c Mean 100.6 96.7 - 104.6 50th% 8.08 79.3 - 83.9 188.7 - 205.1 90th% 197.4 231.5 - 264.5 95th% 253.4 359.3 - 401.6 99th% 371.6 Note: Percentile confidence intervals estimated using the bootstrap method with 1,000 replications; percent consuming gives the percentage of individuals consuming the specified category of fish during the 3-day survey period. 36.9 Percent Consuming a Sample size = 1,892; population size = 44,946,000 b Sample size = 3,184; population size = 73,100,000 c Sample size = 3,927; population size = 89,800,000 Table 10-13. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender - As Consumed (Freshwater and Estuarine) | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | |-------------|-------------|------------------|---------------------|---------------------|-----------------------| | Females | | | | | | | 14 or under | 1431 | 1.58 (1.06-2.10) | 1.44 (0.00-4.07) | 12.51 (6.00-14.20) | 36.09 (28.53-43.20) | | 15 - 44 | 2891 | 4.28 (3.55-5.02) | 10.90 (8.79-13.84) | 28.80 (26.26-33.53) | 70.87 (64.74-90.56) | | 45 or older | 2340 | 5.27 (4.21-6.32) | 18.72 (15.19-22.12) | 34.67 (29.17-39.38) | 85.35 (71.71-100.50) | | All ages | 6662 | 4.02 (3.43-4.61) | 10.66 (8.11-13.19) | 28.11 (23.14-31.27) | 71.98 (60.38-86.40) | | Males | | | | | | | 14 or under | 1546 | 2.17 (1.32-3.02) | 0.99 (0.21-6.67) | 14.94 (11.88-22.33) | 48.72 (37.48-52.29) | | 15 - 44 | 2151 | 6.14 (5.08-7.19) | 18.19 (10.21-24.20) | 48.61 (35.42-54.65) | 96.32 (85.60-115.75) | | 45 or older | 1553 | 7.12 (5.87-8.38) | 22.67 (19.28-27.83) | 46.62 (41.27-58.01) | 103.07 (86.41-125.11) | | All ages | 5250 | 5.46 (4.81-6.11) | 16.05 (12.41-19.30) | 40.29 (35.92-43.73) | 86.40 (78.37-103.07) | | Both Sexes | | |
 • | | | 14 or under | 2977 | 1.88 (1.36-2.40) | 1.31 (0.00-4.33) | 13.90 (9.32-15.05) | 40.77 (35.15-44.82) | | 15 - 44 | 5042 | 5.17 (4.46-5.87) | 13.88 (12.05-17.21) | 36.21 (28.64-47.31) | 86.14 (74.67-96.67) | | 45 or older | 3893 | 6.11 (5.20-7.02) | 21.48 (16.69-23.33) | 40.55 (35.80-47.31) | 88.18 (85.33-103.07) | | All ages | 11912 | 4.71 (4.17-5.25) | 12.62 (10.91-13.98) | 32.16 (29.81-35.15) | 82.45 (77.17-86.40) | | | Table 10-14. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender - As Consumed (Marine) | | | | | |-------------|--|---------------------|---------------------|---------------------|------------------------| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | | · | | | 14 or under | 1431 | 6.60 (5.16-8.05) | 24.84 (18.67-31.20) | 37.32 (32.27-42.05) | 87.05 (63.26-112.06) | | 15 - 44 | 2891 | 9.97 (8.94-11.01) | 36.83 (31.42-41.99) | 55.53 (47.67-59.59) | 105.32 (96.98-112.00) | | 45 or older | 2340 | 12.59 (11.36-13.82) | 42.92 (38.92-47.66) | 63.85 (57.27-72.36) | 103.08 (91.61-121.52) | | All ages | 6662 | 10.10 (9.27-10.93) | 36.97 (34.86-37.33) | 55.54 (51.67-56.98) | 102.01 (97.67-110.69) | | Males | | | | | | | 14 or under | 1546 | 7.25 (5.72-8.79) | 24.85 (19.92-33.85) | 49.89 (42.09-56.45) | 92.64 (65.87-132.39) | | 15 - 44 | 2151 | 13.33 (11.89-14.77) | 52.73 (48.34-55.80) | 71.49 (63.99-80.00) | 116.51 (106.06-143.31) | | 45 or older | 1553 | 13.32 (11.73-14.92) | | | 116.86 (106.93-144.94) | | All ages | 5250 | 11.85 (10.75-12.95) | 47.13 (44.52-49.80) | 64.50 (62.46-67.53) | 113.94 (103.47-130.00) | | Both Sexes | | | | | | | 14 or under | 2977 | 6.93 (5.63-8.23) | 24.88 (22.64-28.08) | 42.07 (38.15-48.96) | 91.64 (68.59-112.06) | | 15 - 44 | 5042 | 11.58 (10.55-12.60) | 44.24 (39.84-46.70) | 62.18 (57.88-69.72) | 110.07 (103.50-120.49) | | 45 or older | 3893 | 12.92 (11.86-13.98) | 46.51 (38.98-50.97) | 64.19 (60.67-72.00) | 113.33 (104.59-119.53) | | All ages | 11912 | 10.94 (10.14-11.73) | 39.51 (37.29-42.91) | 59.62 (57.03-61.84) | 106.84 (104.59-114.55) | | Table 10-15. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender - As Consumed (All Fish) | | | | | | |--|-------------|---------------------|---------------------|----------------------|------------------------| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | · | | <u> </u> | | 14 or under | 1431 | 8.19 (6.53-9.84) | 32.28 (26.78-37.33) | 43.09 (37.99-51.55) | 95.19 (63.26-113.96) | | 15 - 44 | 2891 | 14.25 (12.96-15.55) | 47.13 (41.95-55.83) | 71.58 (64.74-82.11) | 120.84 (110.69-132.79) | | 45 or older | 2340 | 17.86 (16.19-19.52) | 56.70 (54.13-62.99) | 81.94 (74.63-88.23) | 130.51 (122.02-140.21) | | All ages | 6662 | 14.13 (13.07-15.18) | 46.44 (43.63-49.67) | 70.23 (67.27-73.91) | 120.22 (112.06-126.07) | | Males | | | | | | | 14 or under | 1546 | 9.42 (7.60-11.25) | 34.85 (27.77-42.09) | 52.85 (49.93-62.50) | 98.36 (71.74-132.39) | | 15 - 44 | 2151 | 19.46 (17.75-21.18) | 68.60 (65.74-74.70) | 93.65 (85.60-96.96) | 149.07 (142.73-154.41) | | 45 or older | 1553 | 20.45 (18.41-22.49) | 64.44 (61.33-69.27) | 87.21 (85.33-100.19) | 168.49 (143.78-174.55) | | All ages | 5250 | 17.31 (16.04-18.59) | 60.23 (56.91-62.99) | 85.69 (80.61-93.32) | 143.91 (135.35-154.15) | | Both Sexes | | | | | | | 14 or under | 2977 | 8.82 (7.39-10.24) | 32.88 (27.97-37.11) | 50.95 (44.64-53.86) | 98.33 (86.40-113.96) | | 15 - 44 | 5042 | 16.74 (15.54-17.94) | 57.88 (56.00-60.85) | 84.59 (79.91-90.83) | 138.21 (122.84-149.15) | | 45 or older | 3893 | 19.03 (17.54-20.52) | 61.32 (56.00-65.74) | 86.21 (77.42-94.70) | 143.91 (131.12-171.37) | | All ages | 11912 | 15 65 (14 67-16 63) | 55.02 (51.38-56.00) | 78.34 (75.21-80.56) | 133.46 (125.27-140.21) | | Table 10-16. | Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) | | |--------------|--|--| | for the U.S | 6. Population Aged 18 Years and Older by Habitat - As Consumed | | | | • . | Grams/day | | | |-----------------|-----------|-----------|-------------|-------------| | | • | _ | 90% Ir | nterval | | Habitat | Statistic | Estimate | Lower Bound | Upper Bound | | Fresh/Estuarine | Mean | 5.59 | 4.91 | 6.28 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 17.80 | 14.89 | 20.63 | | | 95th % | 39.04 | 36.13 | 42.16 | | | 99th % | 86.30 | 81.99 | 96.67 | | Marine | Mean | 12.42 | 11.55 | 13.29 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 45.98 | 44.48 | 48.34 | | | 95th % | 64.08 | 61.61 | 68.05 | | | 99th % | 111.38 | 101.94 | 120.49 | | All Fish | Mean | 18.01 | 16.85 | 19.17 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 60.64 | 57.06 | 64.63 | | | 95th % | 86.25 | 80.29 | 91.00 | | | 99th % | 142.96 | 134.23 | 154.15 | Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Note: Estimates are projected from a sample of 8,478 individuals of age 18 and older to the U.S. population of 177,807,000 individuals of age 18 and older using 3-year combined survey weights. Source: U.S. EPA, 1996a. | Table 10 | for the U.S. Pop | ibution of Fish (Finfish a
ulation by Age and Gen
(Freshwater and Estuari | der - As Consumed | n/kg-day) | |-------------|---------------------|---|------------------------|-------------------------| | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | 1431 | 67.12 (46.16-88.09) | 57.30 (0.00-128.52) | 460.16 (218.56-559.86) | 1356.54 (1295.24-2118.9 | | 2891 | 66.22 (55.35-77.08) | 174.96 (115.11-205.05) | 451.04 (421.65-505.49) | 1188.16 (977.85-1278.63 | | 2340 | 78.29 (63.27-93.30) | 273.63 (209.63-300.11) | 548.66 (466.18-633.87) | 1251.00 (1038.97-1324.9 | | 6662 | 70.32 (60.09-80.55) | 177.91 (132.69-212.30) | 497.30 (442.20-558.85) | 1269.76 (1093.19-1328.2 | | Females | | | | | | |--|-------|----------------------|------------------------|------------------------|---------------------------| | 14 or under | 1431 | 67.12 (46.16-88.09) | 57.30 (0.00-128.52) | 460.16 (218.56-559.86) | 1356.54 (1295.24-2118.93) | | 15 - 44 | 2891 | 66.22 (55.35-77.08) | 174.96 (115.11-205.05) | 451.04 (421.65-505.49) | 1188.16 (977.85-1278.63) | | 45 or older | 2340 | 78.29 (63.27-93.30) | 273.63 (209.63-300.11) | 548.66 (466.18-633.87) | 1251.00 (1038.97-1324.90) | | All ages | 6662 | 70.32 (60.09-80.55) | 177.91 (132.69-212.30) | 497.30 (442.20-558.85) | 1269.76 (1093.19-1328.24) | | Males | | | | | | | 14 or under | 1546 | 73.93 (44.89-102.96) | 28.10 (8.86-231.33) | 723.93 (423.52-785.58) | 1290.10 (1279.82-1355.11) | | 15 - 44 | 2151 | 75.35 (62.00-88.70) | 230.13 (132.30-309.85) | 577.84 (410.09-706.31) | 1132.23 (1028.61-1416.47) | | 45 or older | 1553 | 86.75 (70.91-102.58) | 291.50 (230.15-364.24) | 584.96 (512.66-630.77) | 1231.60 (1115.58-1566.68) | | All ages | 5250 | 78.36 (69.10-87.61) | 231.57 (186.27-276.04) | 589.22 (549.64-630.09) | 1265.10 (1133.18-1355.11) | | Both Sexes | | | | | | | 14 or under | 2977 | 70.59 (53.29-87.89) | 53.24 (0.00-118.48) | 556.34 (417.11-683.80) | 1347.67 (1279.82-1390.82) | | 15 - 44 | 5042 | 70.58 (61.27-79.89) | 197.11 (154.78-229.29) | 502.26 (410.09-604.29) | 1167.57 (1021.96-1279.82) | | 45 or older | 3893 | 82.12 (70.19-94.05) | 286.93 (228.49-332.88) | 566.30 (505.10-625.21) | 1251.55
(1115.58-1324.90) | | All ages | 11912 | 74.16 (65.74-82.57) | 204.00 (177.97-225.16) | 547.64 (505.10-565.37) | 1274.55 (1197.29-1324.90) | | Design to the second se | | | | | | Table 10-18. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender - As Consumed (Marine) | Áge | Sample Size | Mean (90% C.l.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | |-------------|-------------|------------------------|-------------------------|---------------------------|---------------------------| | Females | • | | | | | | 14 or under | 1431 | 256.90 (207.04-306.76) | 936.94 (723.73-1055.43) | 1545.15 (1260.24-1760.26) | 3060.22 (2403.50-4354.46) | | 15 - 44 | 2891 | 159.79 (142.76-176.82) | 573.49 (493.39-663.16) | 873.73 (780.56-929.55) | 1700.21 (1578.65-1815.48) | | 45 or older | 2340 | 191.08 (171.33-210.83) | 644.33 (608.39-725.83) | 978.84 (881.06-1103.01) | 1694.58 (1488.32-1791.84) | | All ages | 6662 | 190.61 (172.89-208.33) | 658.64 (627.61-700.33) | 1024.76 (958.94-1096.14) | 1979.45 (1793.40-2137.78) | | Males | | | | | | | 14 or under | 1546 | 230.25 (188.33-272.17) | 846.57 (734.83-987.18) | 1504.37 (1320.60-1749.26) | 2885.08 (2631.87-3430.60) | | 15 - 44 | 2151 | 165.92 (147.73-184.12) | 626.85 (593.90-680.90) | 933.05 (833.43-982.30) | 1472.98 (1411.97-1525.47) | | 45 or older | 1553 | 164.37 (144.87-183.87) | 621.00 (562.90-691.03) | 839.06 (800.23-946.97) | 1422.94 (1293.89-1791.31) | | All ages | 5250 | 181.08 (163.00-199.15) | 670.19 (622.62-714.53) | 981.87 (934.45-1071.54) | 1923.63 (1802.17-1972.86) | | Both Sexes | | | | | | | 14 or under | 2977 | 243.31 (202.43-284.18) | 873.87 (741.53-1093.69) | 1522.52 (1371.10-1587.20) | 3059.93 (2732.63-3430.60) | | 15 - 44 | 5042 | 162.72 (148.13-177.31) | 602.58 (564.88-648.54) | 893.82 (856.58-940.85) | 1576.09 (1503.11-1697.71) | | 45 or older | 3893 | 178.99 (164.13-193.84) | 628.06 (555.84-700.65) | 914.67 (825.21-1040.75) | 1568.85 (1483.71-1760.74) | | All ages | 11912 | 186.06 (170.81-201.31) | 663.00 (627.39-717.18) | 991.96 (960.40-1044.69) | 1942.17 (1815.48-2042.99) | Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Source: U.S. EPA, 1996a. Table 10-19. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender - As Consumed (All Fish) | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | |-------------|-------------|------------------------|---------------------------|---------------------------|---------------------------| | Females | <u> </u> | | | | | | | 4404 | 204 00 (004 05 002 00) | 4004 50 (000 00 4407 54) | 4000 00 (4542 07 2072 25) | 2002 60 (2240 22 4569 45) | | 14 or under | 1431 | 324.02 (264.25-383.80) | 1091.52 (929.29-1407.54) | 1690.99 (1513.97-2072.35) | 3982.60 (3219.32-4568.45) | | 15 - 44 | 2891 | 226.01 (205.01-247.01) | 755.51 (641.02-879.29) | 1126.02 (975.49-1269.56) | 2195.86 (1762.90-2310.54) | | 45 or older | 2340 | 269.37 (243.36-295.38) | 862.18 (796.63-955.82) | 1296.64 (1186.00-1344.85) | 2147.32 (1791.84-2354.25) | | All ages | 6662 | 260.93 (239.15-282.72) | 873.61 (796.63-911.89) | 1323.29 (1269.56-1418.85) | 2361.12 (2272.41-2598.14) | | Males | | | | | | | 14 or under | 1546 | 304.17 (251.91-356.43) | 1172.17 (1085.62-1320.60) | 1575.43 (1496.19-1943.82) | 3393.84 (2731.95-3733.22) | | 15 - 44 | 2151 | 241.27 (219.25-263.29) | 867.70 (814.06-919.25) | 1208.43 (1101.68-1266.32) | 1760.48 (1611.45-1851.26) | | 45 or older | 1553 | 251.12 (225.48-276.76) | 797.83 (762.30-858.52) | 1122.80 (1041.28-1266.18) | 1922.33 (1786.53-2275.93) | | All ages | 5250 | 259.43 (239.81-279.06) | 894.96 (842.29-938.16) | 1298.95 (1224.82-1366.86) | 2346.64 (1972.86-2631.87) | | Both Sexes | | | | | | | 14 or under | 2977 | 313.90 (268.42-359.38) | 1128.26 (1005.58-1320.60) | 1679.91 (1546.20-1848.43) | 3419.49 (3184.04-3733.22) | | 15 - 44 | 5042 | 233.30 (216.16-250.44) | 828.12 (771.73-868.89) | 1155.30 (1102.57-1212.19) | 2003.46 (1787.65-2182.19) | | 45 or older | 3893 | 261.10 (240.34-281.87) | 818.10 (771.23-882.53) | 1249.97 (1101.32-1323.53) | 1967.01 (1796.52-2257.50) | | All ages | 11912 | 260.22 (242.60-277.83) | 880.47 (844.35-918.79) | 1308.54 (1267.15-1346.71) | 2356.54 (2224.54-2556.68) | Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Source: U.S. EPA, 1996a. | | | | 90% I | nterval | |-----------------|-----------|----------|-------------|-------------| | Habitat | Statistic | Estimate | Lower Bound | Upper Bound | | Fresh/Estuarine | Mean | 75.56 | 66.37 | 84.75 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 242.49 | 205.05 | 277.26 | | | 95th % | 547.61 | 493.47 | 587.37 | | | 99th % | 1,171.84 | 1,123.52 | 1,252.78 | | Marine | Mean | 172.86 | 160.73 | 184.99 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 624.83 | 598.84 | 670.34 | | | 95th % | 911.05 | 877.29 | 952.66 | | | 99th % | 1,573.20 | 1,468.43 | 1,713.17 | | All Fish | Mean | 248.42 | 232.19 | 264.64 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 829.02 | 791.06 | 872.61 | | | 95th % | 1,197.36 | 1,133.18 | 1,264.74 | | | 99th % | 2,014.67 | 1,839.55 | 2,180.87 | Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Note: Estimates are projected from a sample of 8,478 individuals of age 18 and older to the population of 177,807,000 individuals of age 18 and older using 3-year combined survey weights. Source: U.S. EPA, 1996a. | Table 10-21. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender - As Consumed (Freshwater and Estuarine) | | | | | | |---|----------------|---------------------|------------------------|------------------------|------------------------| | Age | Sample
Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | · | | | | | | 14 or under | 138 | 38.44 | 91.30 | 128.97 | 182.66 | | 15 - 44 | 445 | 61.40 | 148.83 | 185.44 | 363.56 | | 45 or older | 453 | 62.49 | 150.67 | 214.91 | 296.69 | | All ages | 1036 | 58.82 (51.57-66.06) | 145.65 (130.73-152.24) | 190.28 (173.88-219.03) | 330.41 (259.20-526.69) | | Males | | | | | | | 14 or under | 157 | 52.44 | 112.05 | 154.44 | 230.74 | | 15 - 44 | 356 | 81.56 | 224.01 | 275.02 | 371.53 | | 45 or older | 343 | 82.23 | 192.31 | 255.68 | 449.09 | | All ages | 856 | 77.50 (70.21-84.80) | 197.93 (169.51-224.85) | 253.48 (216.54-290.00) | 404.65 (371.63-421.60) | | Both Sexes | | | | | | | 14 or under | 295 | 45.73 | 108.36 | 136.24 | 214.62 | | 15 - 44 | 801 | 71.44 | 180.67 | 230.95 | 371.52 | | 45 or older | 796 | 71.81 | 174.54 | 231.38 | 427.73 | | All ages | 1892 | 68.00 (61.92-74.07) | 170.84 (158.74-181.79) | 224.78 (212.91-245.98) | 374.74 (336.50-431.34) | | Table 10-22. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender - As Consumed (Marine) | | | | | | |---|----------------|----------------------|------------------------|------------------------|------------------------| | Age | Sample
Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | | | | | 14 or under | 315 | 69.04 | 114.23 | 162.37 | 336.59 | | 15 - 44 | 774 | 76.53 | 149.78 | 178.74 | 271.06 | | 45 or older | 715 | 85.24 | 167.11 | 218.35 | 264.8 | | All ages | 1804 | 78.47 (74.43-82.51) | 155.38 (147.00-166.64) | 195.15 (179.12-212.07) | 279.79 (263.48-336.17) | | Males | | | | | | | 14 or under | 348 | 78.44 | 160.97 | 190.68 | 336.98 | | 15 - 44 | 565 | 104.57 | 191.29 | 227.56 | 316.69 | | 45 or older | 467 | 101.46 | 188.77 | 259.85 | 333.18 | | All ages | 1380 | 98.59 (93.16-104.03) | 184.53 (173.46-194.13) | 224.89 (210.00-250.28) | 328.18 (310.42-348.49) | | Both Sexes | | | | | | | 14 or under | 663 | 73.62 | 153.2 | 176.9 | 337.24 | | 15 - 44 | 1339 | 89.93 | 171.88 | 209.17 | 308.06 | | 45 or older | 1182 | 92.19 | 178.33 | 223.82 | 314.44 | All ages 3184 87.77 (83.74-91.80) 169.39 (167.00-173.65) 209.50 (198.11-221.73) 320.41 (292.80-341.88) Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Acute Consumers only are individuals with reported fish consumption at least once during the three day reporting period. Source: U.S. EPA, 1996a. | Table 10-23. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender - As Consumed (All Fish) | | | | | | |---|-------------|------------------------|------------------------|------------------------|------------------------| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | <u> </u> | | | | 14 or under | 378 | 69.54 | 126.22 | 165.27 | 338.04 | | 15 - 44 | 952 | 88.8 | 170.01 | 212.56 | 361.04 | | 45 or older | 879 | 96.47 | 184.42 | 226.25 | 310.12 | | Ail ages | 2209 | 88.47 (83.98-92.97) | 170.10 (166.63-173.88) | 220.56 (201.97-236.00) | 340.71 (289.17-368.51) | | Mates | | | | | | | 14 or under | 429 | 79.72 | 161.62 | 190 | 308.59 | | 15 - 44 | 702 | 124.78 | 230.77 | 296.66 | 397.7 | | 45 or older | 587 | 119.44 | 224.82 | 262.43 | 434.28 | | All ages | 1718 | 114.18 (108.79-119.56) | 219.96 (209.17-229.91) | 272.49 (254.99-301.51) | 411.68 (371.43-447.85) | | Both Sexes | | | | | | |
14 or under | 807 | 74.8 | 153.7 | 178.08 | 337.46 | | 15 - 44 | 1654 | 106.06 | 203.33 | 271.66 | 372.77 | | 45 or older | 1466 | 106.62 | 209.34 | 254.69 | 407.14 | | All ages | 3927 | 100.63 (96.66-104.60) | 197.44 (188.74-205.12) | 253.38 (231.51-264.45) | 371.59 (359.29-401.61) | Table 10-24. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only Aged 18 Years and Older by Habitat - As Consumed | | | | 90% Interval | | |-----------------|-----------|----------|--------------|-------------| | Habitat | Statistic | Estimate | Lower Bound | Upper Bound | | Fresh/Estuarine | Mean | 70.91 | 64.16 | 77.65 | | n = 1,541 | 50th % | 42.45 | 37.24 | 46.91 | | N = 37,166,000 | 90th % | 176.58 | 165.08 | 193.26 | | • • | 95th % | 230.41 | 224.00 | 255.55 | | | 99th % | 402.56 | 358.58 | 518.41 | | Marine | Mean | 91.49 | 87.35 | 95.64 | | n = 2,432 | 50th % | 77.56 | 74.89 | 78.52 | | N = 57,830,000 | 90th % | 172.29 | 168.00 | 182.00 | | , , | 95th % | 215.62 | 201.99 | 225.63 | | | 99th % | 313.05 | 292.80 | 324.81 | | All Fish | Mean | 106.39 | 102.37 | 110.41 | | n = 3,007 | 50th % | 85.36 | 84.00 | 87.36 | | N = 70,949,000 | 90th % | 206.76 | 197.84 | 213.00 | | | 95th % | 258.22 | 241.00 | 266.86 | | | 99th % | 399.26 | 336.50 | 423.56 | Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Note: Consumers only are individuals who consumed fish at least once during the 3-day reporting period; n = sample size; N = population size. Estimates are projected from a sample of consumers only 18 years of age and older to the population of consumers only 18 years of age and older using 3-year combined survey weights. The population for this survey consisted of individuals in the 48 conterminous states. Source: U.S. EPA, 1996a. | T | • | stribution of Fish (Finfish and S
rs Only by Age and Gender - A
(Freshwater and Estuarine) | , | | |---|-----------------|--|---|----| | : | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99 | | | | | | | | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | |-------------|-------------|---------------------------|---------------------------|---------------------------|---------------------------| | Females | 0 | 0 | 0 | 0 | 0 | | 14 or under | 138 | 1639.20 | 3915.56 | 6271.09 | 10113.24 | | 15 - 44 | 445 | 961.58 | 2578.81 | 3403.75 | 6167.24 | | 45 or older | 453 | 927.85 | 2229.97 | 2894.18 | 4338.36 | | All ages | 1036 | 1037.29 (905.50-1169.09) | 2582.5 (2248.8-2734.5) | 3434.16 (2927.72-3979.82) | 6923.5 (4757.8-9134.9) | | Males | 0 | 0 | 0 | 0 | 0 | | 14 or under | 157 | 1798.24 | 3759.29 | 3952.99 | 7907.38 | | 15 - 44 | 356 | 1004.96 | 2744.61 | 3348.86 | 4569.62 | | 45 or older | 343 | 992.11 | 2448.54 | 3281.38 | 5716.41 | | All ages | 856 | 1117.74 (1011.55-1223.94) | 2789.95 (2526.87-3132.65) | 3399.26 (3256.87-3907.77) | 5259.97 (4834.34-6593.97) | | Both Sexes | 0 | 0 | 0 | 0 | 0 | | 14 or under | 295 | 1721.99 | 3760.67 | 4208.18 | 9789.49 | | 15 - 44 | 801 | 983.19 | 2616.63 | 3360.85 | 5089.78 | | 45 or older | 796 | 958.20 | 2394.21 | 3121.09 | 5157.95 | | All ages | 1892 | 1076.80 (980.00-1173.61) | 2695.81 (2546.77-2819.33) | 3399.46 (3132.65-3839.47) | 6526.10 (5270.61-6931.61) | | | Table 10-26. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender - As Consumed (Marine) | | | | | | |-------------|---|---------------------------|---------------------------|---------------------------|---------------------------|--| | Age | Sample
Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | | Females | | | | | | | | 14 or under | 315 | 2591.57 | 5074.80 | 6504.67 | 9970.44 | | | 15 - 44 | 774 | 1227.41 | 2469.67 | 3007.98 | 4800.68 | | | 45 or older | 715 | 1293.99 | 2642.60 | 3565.34 | 4237.73 | | | All ages | 1804 | 1486.90 (1400.58-1573.23) | 2992.38 (2841.13-3303.96) | 3961.24 (3768.48-4192.13) | 6521.73 (5792.54-7794.41) | | | Males | | | | | | | | 14 or under | 348 | 2471.15 | 4852.33 | 5860.72 | 8495.57 | | | 15 - 44 | 565 | 1302.62 | 2390.20 | 2882.91 | 3887.23 | | | 45 or older | 467 | 1242.49 | 2251.43 | 2877.73 | 4016.80 | | | All ages | 1380 | 1505.19 (1411.84-1598.55) | 2899.23 (2797.30-3199.05) | 3836.02 (3563.32-4581.61) | 5859.85 (5247.79-7895.62) | | | Both Sexes | | | | | | | | 14 or under | 663 | 2532.95 | 5068.69 | 6376.47 | 8749.02 | | | 15 - 44 | 1339 | 1263.35 | 2464.80 | 2961.92 | 4251.47 | | | 45 or older | 1182 | 1271.92 | 2461.37 | 3383.46 | 4220.78 | | | All ages | 3184 | 1495.37 (1422.63-1568.12) | 2956.38 (2838.46-3083.70) | 3887.52 (3770.65-4113.22) | 6510.73 (5772.57-6852.01) | | | Table 10-27. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) | |---| | for Consumer Only by Age and Gender - As Consumed | | (All Fish) | | | Sample | | | | | |-------------|--------|---------------------------|---------------------------|---------------------------|---------------------------| | Age · | Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | | | | | 14 or under | 378 | 2683.51 | 5299.68 | 7160.73 | 12473.65 | | 15 - 44 | 952 | 1414.54 | 2726.46 | 3740.83 | 6703.25 | | 45 or older | 879 | 1449.43 | 2838.76 | 3736.61 | 4693.94 | | All ages | 2209 | 1637.08 (1546.08-1728.08) | 3122.82 (2992.63-3308.93) | 4312.16 (3969.22-4710.75) | 7163.38 (6852.67-7794.41) | | Males | | | | | | | 14 or under | 429 | 2568.93 | 4714.97 | 5818.08 | 9350.89 | | 15 - 44 | 702 | 1545.93 | 2854.49 | 3773.51 | 5254.04 | | 45 or older | 587 | 1451.06 | 2841.35 | 3366.84 | 5091.31 | | All ages | 1718 | 1715.79 (1636.68-1794.90) | 3399.26 (3290.97-3766.18) | 4244.32 (4015.03-4581.61) | 6818.35 (5792.54-7588.15) | | Both Sexes | | | | | | | 14 or under | 807 | 2624.35 | 5020.14 | 6904.83 | 10384.82 | | 15 - 44 | 1654 | 1477.57 | 2798.37 | 3747.88 | 5386.43 | | 45 or older | 1466 | 1450.15 | 2839.04 | 3515.81 | 4922.99 | | All ages | 3927 | 1674.31 (1606.79-1741.83) | 3299.54 (3133.69-3462.35) | 4258.69 (4065.32-4483.83) | 7126.90 (6644.11-7794.41) | Table 10-28. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only Aged 18 Years and Older by Habitat - As Consumed Milligrams/kilogram/person/day | | | Estimate | 90% Interval | | |-----------------|-----------|----------|--------------|-------------| | Habitat | Statistic | | Lower Bound | Upper Bound | | Fresh/Estuarine | Mean | 959.15 | 867.58 | 1,050.72 | | n = 1,541 | 50th % | 601.88 | 532.31 | 656.86 | | N = 37,166,000 | 90th % | 2,442.97 | 2,233.16 | 2,606.66 | | | 95th % | 3,116.28 | 2,839.90 | 3,303.96 | | | 99th % | 5,151.98 | 4,432.30 | 6,931.61 | | Marine | Mean | 1,270.78 | 1,214.65 | 1,326.90 | | n = 2,432 | 50th % | 1,062.93 | 1,019.60 | 1,087.06 | | N = 57.830.000 | 90th % | 2,467.68 | 2,331.88 | 2,585.09 | | | 95th % | 3,116.74 | 2,906.16 | 3,264.98 | | | 99th % | 4,250.22 | 4,037.74 | 4,387.96 | | All Fish | Mean | 1,461.71 | 1,406.34 | 1,517.09 | | n = 3,007 | 50th % | 1,189.29 | 1,156.77 | 1,225.43 | | N = 70,949,000 | 90th % | 2,802.28 | 2,685.81 | 2,868.73 | | | 95th % | 3,588.11 | 3,308.93 | 3,798.54 | | | 99th % | 5,355.90 | 5,095.58 | 5,766.99 | Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Note: Consumers only are individuals who consumed fish at least once during the 3-day reporting period; n = sample size; N = population size Estimates are projected from a sample of consumers only 18 years of age and older to the population of consumers only 18 years of age and older using 3-year combined survey weights. The population for this survey consisted of individuals in the 48 conterminous states. Source: U.S. EPA, 1996a. | Table 10-29. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender - Uncooked Fish Weight (Freshwater and Estuarine) | | | | | | |---|-------------|-------------------|---------------------|---------------------|------------------------| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | | | | | 14 or under | 1431 | 1.99 (1.34-2.64) | 1.81 (0.00-4.63) | 15.88 (7.89-18.38) | 46.82 (36.72-54.55) | | 15 - 44 | 2891 | 5.50 (4.53-6.48) | 13.62 (9.99-18.11) | 36.68 (32.53-40.31) | 94.93 (75.74-114.34) | | 45 or older | 2340 | 6.65 (5.30-8.00) | 24.18 (18.11-27.41) | 46.91 (37.94-52.92) | 108.90 (92.06-123.72) | | All ages | 6662 | 5.13 (4.37-5.88) | 13.31 (10.48-16.67) | 35.63 (28.92-40.07) | 94.61 (77.70-109.09) | | Males | | | | | | | 14 or under | 1546 | 2.69 (1.62-3.76) | 1.07 (0.33-8.67) | 18.47 (14.39-25.91) | 57.07 (47.32-65.37) | | 15 - 44 | 2151 | 7.87 (6.46-9.29) | 22.10 (13.43-31.80) | 63.26 (50.62-70.12) | 126.61 (108.54-162.80) | | 45 or older | 1553 | 8.87 (7.32-10.43) | 28.74 (24.23-33.07) | 61.15 (52.57-71.59) | 125.90 (112.28-147.62) | | All ages | 5250 | 6.91 (6.07-7.75) | 19.00 (14.99-23.69) | 51.43 (47.32-54.82) | 112.11 (108.54-127.19) | | Both Sexes | | | | | | | 14 or under | 2977 | 2.35 (1.70-3.00) | 1.72 (0.00-5.00) | 17.46 (12.78-18.68) | 50.14 (43.58-55.00) | | 15 - 44 | 5042 | 6.64 (5.71-7.56) | 18.30 (14.99-21.14) | 47.31 (36.22-59.65) | 109.66
(94.43-127.19) | | | | 1 | | | | 52.92 (45.73-61.51) 40.03(37.94-44.75) 113.10 (107.18-133.74) 107.63(98.25-109.09) Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Source: U.S. EPA, 1996a. 26.11 (21.95-28.85) 15.89(14.39-17.76) 45 or older All ages 3893 11912 7.66 (6.50-8.81) 5.98(5.29-6.67) | | | | ution of Fish (Finfish a
Age and Gender - Un
(Marine) | nd Shellfish) Intake (g/o
ncooked Fish Weight | day) | |-------------|-------------|---------------------|---|--|------------------------| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | | | | | 14 or under | 1431 | 8.61 (6.67-10.56) | 31.23 (26.85-37.29) | 49.75 (41.46-57.49) | 104.26 (83.35-140.07) | | 15 - 44 | 2891 | 12.84 (11.51-14.18) | 46.66 (38.35-54.30) | 72.16 (63.12-77.18) | 133.69 (121.33-142.82) | | 45 or older | 2340 | 16.26 (14.68-17.84) | 56.01 (50.00-61.97) | 84.71 (75.05-93.29) | 131.43 (112.07-156.01) | | All ages | 6662 | 13.05 (11.97-14.12) | 46.70 (44.49-49.72) | 72.22 (65.55-75.47) | 130.73 (121.33-137.18) | | Males | | | | | | | 14 or under | 1546 | 9.40 (7.36-11.45) | 31.32 (25.20-44.12) | 65.37 (54.60-73.39) | 118.42 (82.34-176.52) | | 15 - 44 | 2151 | 17.11 (15.31-18.90) | 66.06 (62.21-73.20) | 93.32 (81.26-106.67) | 155.16 (136.77-181.18) | | 45 or older | 1553 | 17.22 (15.19-19.25) | 62.64 (59.39-68.44) | 84.96 (79.93-99.44) | 146.78 (142.58-185.44) | | All ages | 5250 | 15.27 (13.86-16.68) | 61.12 (56.59-63.09) | 81.89 (77.91-87.16) | 147.09 (134.55-174.31) | | Both Sexes | | | | | | | 14 or under | 2977 | 9.02 (7.28-10.75) | 31.52 (30.19-35.75) | 56.35 (50.22-62.25) | 117.75 (91.82-140.07) | | 15 - 44 | 5042 | | 55.99 (53.04-61.33) | | 138.23 (128.40-157.23) | | 45 or older | 3893 | 16.69 (15.34-18.04) | 59.12 (52.84-64.53) | 84.92 (76.67-93.32) | 142.92 (134.55-155.13) | | All ages | 11912 | | 52.10(47.83-55.93) | | 138.22(132.98-155.13) | Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Source: U.S. EPA, 1996a. Table 10-31. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender - Uncooked Fish Weight (All Fish) | | | | V | | | |-------------|-------------|---------------------|---------------------|------------------------|------------------------| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.l.) | 99th % (90% B.I.) | | Females | | | | | | | 14 or under | 1431 | 10.60 (8.40-12.81) | 41.10 (35.80-47.57) | 56.16 (49.78-65.55) | 130.78 (83.35-160.66) | | 15 - 44 | 2891 | 18.35 (16.67-20.02) | 62.21 (54.47-73.56) | 93.13 (82.29-108.03) | 155.75 (137.18-174.31) | | 45 or older | 2340 | 22.91 (20.78-25.04) | 74.56 (65.37-79.67) | 107.66 (97.64-111.71) | 159.97 (157.17-173.74) | | All ages | 6662 | 18.17 (16.82-19.53) | 61.08 (56.94-63.12) | 92.03 (86.94-96.11) | 157.08 (147.34-168.83) | | Males | | | | | | | 14 or under | 1546 | 12.09 (9.70-14.49) | 45.59 (34.69-53.11) | 68.18 (64.28-79.90) | 127.20 (87.29-176.52) | | 15 - 44 | 2151 | 24.98 (22.79-27.17) | 87.15 (80.89-94.63) | 122.29 (111.05-124.83) | 197.15 (179.86-198.87) | | 45 or older | 1553 | 26.09 (23.52-28.67) | 81.76 (76.67-88.03) | 112.33 (109.65-130.36) | 211.20 (190.74-223.72) | | All ages | 5250 | 22.18 (20.52-23.83) | 76.13 (74.22-79.92) | 110.88 (108.54-118.56) | 180.90 (174.39-198.87) | | Both Sexes | | | | | | | 14 or under | 2977 | 11.36 (9.49-13.24) | 43.00 (34.69-47.32) | 65.34 (56.28-68.51) | 130.41 (107.12-160.66) | | 15 - 44 | 5042 | 21.51 (19.97-23.06) | 75.15 (73.56-79.71) | 109.57 (106.72-117.47) | 175.73 (162.80-198.63) | | 45 or older | 3893 | 24.35 (22.46-26.24) | 77.57 (72.07-84.02) | 110.13 (100.42-119.87) | 180.74 (164.76-210.75) | | All ages | 11912 | 20.08(18.82-21.35) | 70.11 (65.37-74.20) | 102.01 (99.26-106.67) | 173.18 (162.80-176.52) | Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Source: U.S. EPA, 1996a. | Table 10-32. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) | |---| | for the U.S. Population Aged 18 Years and Older by Habitat - Uncooked Fish Weight | | | Statistic | | 90% Interval | | |-----------------|-----------|----------|--------------|-------------| | Habitat | | Estimate | Lower Bound | Upper Bound | | Fresh/Estuarine | Mean | 7.09 | 6.22 | 7.96 | | | 50th % | 0.00 | 0.00 | , 0.00 | | | 90th % | 21.72 | 18.52 | 25.82 | | | 95th % | 49.89 | 47.32 | 54.67 | | | 99th % | 111.13 | 107.18 | 116.38 | | Marine | Mean | 16.01 | 14.89 | 17.12 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 59.35 | 56.59 | 61.49 | | | 95th % | 82.95 | 80.37 | 88.36 | | | 99th % | 142.78 | 131.02 | 156.89 | | All Fish | Mean | 23.10 | 21.62 | 24.58 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 76.84 | 74.37 | 80.13 | | | 95th % | 110.28 | 106.67 | 115.32 | | | 99th % | 177.44 | 171.73 | 198.63 | Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. NOTE: Estimates are projected from a sample of 8,478 individuals of age 18 and older to the U.S. population of 177,807,000 individuals of age 18 and older using 3-year combined survey weights. Source: U.S. EPA, 1996a. Table 10-33. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender - Uncooked Fish Weight (Freshwater and Estuarine) | Age | Sample
Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | |-------------|----------------|-----------------------|------------------------|-------------------------|---------------------------| | Females | | | | | | | 14 or under | 1431 | 84.78 (58.06-111.50) | 70.75 (0.00-143.13) | 599.06 (266.71-722.58) | 1713.06 (1511.78-2313.50) | | 15 - 44 | 2891 | 85.15 (70.68-99.62) | 202.83 (153.48-259.97) | 584.79 (538.05-631.86) | 1411.42 (1236.72-1659.15) | | 45 or older | 2340 | 98.97 (79.89-118.04) | 333.38 (269.96-379.98) | 733.74 (606.36-820.68) | 1561.40 (1331.46-1667.88) | | All ages | 6662 | 89.54 (76.51-102.58) | 225.51 (176.38-280.11) | 625.30 (552.99-713.85) | 1558.08 (1394.99-1659.15) | | Males | | | | | | | 14 or under | 1546 | 91.62 (55.18-128.05) | 38.98 (12.26-281.50) | 868.97 (485.33-1063.50) | 1642.60 (1599.78-1693.88) | | 15 - 44 | 2151 | 96.91 (78.91-114.90) | 281.17 (165.37-387.46) | 740.91 (546.79-850.52) | 1589.97 (1353.43-1992.23) | | 45 or older | 1553 | 107.87 (88.47-127.28) | 361.99 (304.96-455.29) | 702.35 (628.25-810.62) | 1612.49 (1344.07-1848.39) | | All ages | 5250 | 98.86 (87.19-110.52) | 292.58 (217.42-342.11) | 755.53 (677.47-790.85) | 1596.61 (1538.89-1711.41) | | Both Sexes | | | | | | | 14 or under | 2977 | 88.26 (66.69-109.83) | 66.00 (0.00-143.13) | 717.37 (485.60-880.64) | 1688.55 (1511.78-1824.44) | | 15 - 44 | 5042 | 90.77 (78.37-103.16) | 250.26 (194.04-289.19) | 631.31 (538.05-773.91) | 1529.94 (1352.50-1659.15) | | 45 or older | 3893 | 103.00 (87.86-118.15) | 345.69 (291.80-423.39) | 719.81 (637.94-790.85) | 1590.13 (1373.97-1668.93) | | All ages | 11912 | 93.99 (83.41-104.57) | 251.82 (222.54-282.58) | 677.66 (631.86-729.11) | 1593.28 (1511.78-1659.15) | Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Source: U.S. EPA, 1996a. | | | | (Marine) | | | |-------------|----------------|------------------------|---------------------------|---------------------------|--------------------------| | Age | Sample
Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | • | | - | | | 14 or under | 1431 | 333.99 (267.25-400.72) | 1132.99 (864.83-1407.24) | 1959.91 (1780.61-2347.02) | 3776.60 (3173.86-5736.90 | | 15 - 44 | 2891 | 206.03 (183.95-228.11) | 762.54 (617.86-857.55) | 1137.58 (1036.38-1211.86) | 2174.21 (2014.41-2393.16 | | 45 or older | 2340 | 246.73 (221.45-272.00) | 829.52 (777.87-944.26) | 1236.00 (1174.14-1413.34) | 2161.65 (1952.51-2303.80 | | All ages | 6662 | 246.47 (223.28-269.66) | 847.60 (811.19-893.29) | 1305.49 (1215.53-1385.66) | 2615.85 (2365.65-2857.62 | | Males | | | | | | | 14 or under | 1546 | 296.99 (241.85-352.13) | 1089.46 (1003.46-1256.97) | 1907.65 (1685.30-2186.58) | 3723.81 (3274.93-4574.13 | | 15 - 44 | 2151 | 212.88 (190.31-235.44) | 800.79 (741.29-859.61) | 1191.75 (1096.61-1245.94) | 1890.42 (1685.30-1969.63 | | 45 or older | 1553 | 212.15 (187.25-237.04) | 792.86 (747.56-890.31) | 1100.20 (1039.02-1210.66) | 1842.38 (1749.67-2219.32 | | All ages | 5250 | 233.07 (209.65-256.49) | 859.01 (798.27-907.76) | 1255.35 (1204.46-1382.05) | 2520.94 (2263.58-2733.15 | | Both Sexes | | | | | | | 14 or under | 2977 | 315.12 (260.95-369.29) | 1123.28 (993.12-1371.24) | 1909.37 (1785.09-2062.64) | 3820.21 (3370.59-4574.13 | | 15 - 44 | 5042 | 209.30 (190.68-227.92) | 780.16 (722.86-843.41) | 1174.69 (1104.42-1215.53) | 2019.59 (1918.45-2237.22 | | 45 or older | 3893 | 231.06 (212.18-249.95) | 813.12 (747.56-907.76) | 1193.22 (1076.85-1333.72) | 2029.16 (1863.17-2219.32 | | All ages | 11912 | 240.07 (220.14-260.01) | 855.63 (809.67-909.76) | 1271.54 (1227.16-1371.24) | 2575.29 (2393.16-2708.59 | Table 10-35. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender - Uncooked Fish Weight (All Fish) | | Sample | | | | | |-------------|--------|------------------------|---------------------------|---------------------------|---------------------------| | Age | Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | | | | | 14 or under | 1431 | 418.76 (339.58-497.95) | 1389.10
(1150.77-1785.09) | | 4985.96 (3971.54-5736.90) | | 15 - 44 | 2891 | 291.18 (263.86-318.50) | 993.92 (854.63-1127.32) | | 2726.50 (2406.11-3044.81) | | 45 or older | 2340 | 345.69 (312.49-378.90) | 1122.26 (1050.15-1230.68) | 1669.72 (1556.83-1784.37) | 2684.71 (2303.80-3064.38) | | All ages | 6662 | 336.01 (307.83-364.20) | 1120.91 (1054.05-1172.38) | 1720.84 (1642.63-1855.69) | 3093.76 (2973.66-3265.54) | | Males | | | | | | | 14 or under | 1546 | 388.61 (320.66-456.56) | 1476.31 (1371.24-1632.55) | | 4294.12 (3556.31-4574.13) | | 15 - 44 | 2151 | 309.78 (281.55-338.02) | 1096.57 (1044.57-1194.06) | 1566.39 (1410.20-1609.35) | 2275.15 (2047.18-2465.77) | | 45 or older | 1553 | 320.02 (287.79-352.25) | 1013.05 (955.37-1096.43) | 1459.73 (1340.97-1601.79) | 2392.05 (2233.16-2806.51) | | All ages | 5250 | 331.93 (306.46-357.40) | 1126.66 (1081.06-1225.66) | 1621.80 (1599.78-1696.20) | 3031.31 (2806.51-3274.93) | | Both Sexes | | | | | | | 14 or under | 2977 | 403.38 (343.65-463.12) | 1442.72 (1279.82-1672.75) | 2191.90 (2021.16-2536.75) | 4425.27 (4000.27-4669.59) | | 15 - 44 | 5042 | 300.06 (277.94-322.19) | 1040.98 (1003.55-1097.08) | | 2481.23 (2383.54-2773.15) | | 45 or older | 3893 | 334.07 (307.87-360.26) | 1069.14 (978.95-1140.98) | 1579.43 (1373.97-1696.20) | 2653.45 (2292.45-2806.51) | | All ages | 11912 | 334.06 (311.25-356.88) | 1123.14 (1090.76-1178.95) | 1684.23 (1620.48-1718.51) | 3092.77 (2973.66-3250.20) | Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Source: U.S. EPA, 1996a. | | | | 90% | nterval | |-----------------|-----------|----------|-------------|-------------| | Habitat | Statistic | Estimate | Lower Bound | Upper Bound | | Fresh/Estuarine | Mean | 95.99 | 84.30 | 107.69 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 306.74 | 259.97 | 334.58 | | | 95th % | 677.39 | 626.01 | 734.34 | | | 99th % | 1,547.81 | 1,411.56 | 1,599.78 | | Marine | Mean | 222.86 | 207.34 | 238.37 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 810.43 | 778.50 | 859.61 | | | 95th % | 1,190.45 | 1,145.61 | 1,219.60 | | | 99th % | 2,033.92 | 1,870.09 | 2,263.58 | | All Fish | Mean | 318.85 | 298.20 | 339.49 | | | 50th % | 0.00 | 0.00 | 0.00 | | | 90th % | 1,061.14 | 1,016.87 | 1,105.01 | | | 95th % | 1,548.77 | 1,464.72 | 1,609.14 | | | 99th % | 2,559.07 | 2,444.24 | 2,764.50 | Percentile intervals were estimated using the percentile bootstrap method with 1,000 bootstrap replications. NOTE: Estimates are projected from a sample of 8,478 individuals of age 18 and older to the population of 177,807,000 individuals of age 18 and older using 3-year combined survey weights. Source: U.S. EPA, 1996a. | Table 10-37. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender - Uncooked Fish Weight (Freshwater and Estuarine) | | | | | | |--|-------------|----------------------|------------------------|------------------------|------------------------| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | | | | | | 14 or under | 138 | 48.3 | 117.27 | 161.44 | 230.63 | | 15 - 44 | 445 | 78.56 | 191.95 | 242.76 | 472.21 | | 45 or older | 453 | 78.77 | 192.32 | 258.56 | 368.84 | | All ages | 1036 | 74.67 (65.46-83.88) | 181.08 (171.19-197.59) | 239.59 (220.69-284.70) | 409.00 (345.96-671.54) | | Males | | | | | | | 14 or under | 157 | 64.91 | 141.35 | 193.79 | 287.28 | | 15 - 44 | 356 | 104.86 | 269.96 | 343.66 | 494.38 | | 45 or older | 343 | 102.56 | 234.28 | 326.96 | 539.77 | | All ages | 856 | 98.12 (88.60-107.64) | 246.93 (212.93-283.90) | 324.53 (283.28-381.58) | 499.19 (488.41-532.32) | | Both Sexes | | | | | | | 14 or under | 295 | 56.95 | 134.89 | 166.32 | 262.87 | | 15 - 44 | 801 | 91.66 | 237.27 | 322.06 | 494.64 | | 45 or older | 796 | 90 | 220.76 | 295.41 | 523.94 | | All ages | 1892 | 86.19 (78.41-93.97) | 217.92 (205.28-237.27) | 290.04 (267.10-325.61) | 489.29 (424.87-534.20) | | Table 10-38. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day)
for Consumers Only by Age and Gender - Uncooked Fish Weight
(Marine) | | | | | | |--|-------------|------------------------|------------------------|------------------------|------------------------| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | | <u> </u> | | | | | 14 or under | 315 | 89.92 | 169.23 | 198.62 | 432.51 | | 15 - 44 | 774 | 98.53 | 194.59 | 231.22 | 317.42 | | 45 or older | 715 | 110 | 214.73 | 279.67 | 345.37 | | All ages | 1804 | 101.30 (95.90-106.69) | 195.37 (186.67-213.33) | 252.43 (231.53-278.16) | 372.17 (314.67-428.00) | | Males | | • | | | | | 14 or under | 348 | 101.5 | 205.49 | 242.28 | 408.68 | | 15 - 44 | 565 | 133.86 | 244.46 | 297.67 | 393.14 | | 45 or older | 467 | 131.2 | 243.33 | 327.14 | 428.72 | | All ages | 1380 | 126.85 (119.75-133.94) | 238.64 (225.57-247.01) | 296.68 (279.95-316.81) | 425.98 (403.66-481.95) | | Both Sexes | | | | · | | | 14 or under | 663 | 95.56 | 189.32 | 231.72 | 442.87 | | 15 - 44 | 1339 | 115.41 | 223.99 | 263.76 | 383.16 | | 45 or older | 1182 | 119.08 | 226.55 | 288.16 | 418.23 | | All ages | 3184 | 113.11 (107.79-118.43) | 222.67 (216.50-225.56) | 271.70 (260.62-279.95) | 415.88 (367.26-440.45) | | Table 10-39. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day)
for Consumers Only by Age and Gender - Uncooked Fish Weight
(All Fish) | | | | | | | | |--|-------------|------------------------|------------------------|------------------------|------------------------|--|--| | Age | Sample Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | | | Females | | | | | | | | | 14 or under | 378 | 89.73 | 163.47 | 204.14 | 476.56 | | | | 15 - 44 | 952 | 114.04 | 220.63 | 277.69 | 461.54 | | | | 45 or older | 879 | 123.61 | 236.3 | 298.66 | 397.43 | | | | All ages | 2209 | 113.58 (107.69-119.47) | 220.44 (206.27-226.80) | 287.08 (257.09-312.42) | 448.57 (393.68-531.63) | | | | Males | | | | | | | | | 14 or under | 429 | 102.01 | 205.25 | 244.46 | 386.47 | | | | 15 - 44 | 702 | 160.06 | 305.61 | 379.38 | 495.51 | | | | 45 or older | 587 | 152.52 | 292.95 | 350.26 | 555.11 | | | | All ages | 1718 | 146.18 (138.99-153.38) | 283.46 (261.72-297.95) | 350.99 (328.70-382.33) | 520.51 (488.41-591.47) | | | | Both Sexes | | | | | | | | | 14 or under | 807 | 96.07 | 195.35 | 232.85 | 466.09 | | | | 15 - 44 | 1654 | 136.12 | 262.15 | 343.86 | 488.9 | | | | 45 or older | 1466 | 136.38 | 263.95 | 326.94 | 510.25 | | | | All ages | 3927 | 129.00 (123.74-134.27) | 249.09 (240.99-264.10) | 326.00 (306.02-335.58) | 497.54 (469.23-519.67) | | | | | | _ | 90% In | terval | |-----------------|-----------|----------|-------------|-------------| | Habitat | Statistic | Estimate | Lower Bound | Upper Bound | | Fresh/Estuarine | Mean | 89.88 | 81.41 | 98.35 | | n = 1,541 | 50th % | 53.64 | 46.44 | 57.81 | | N = 37,166,000 | 90th % | 223.11 | 206.58 | 237.27 | | • | 95th % | 296.89 | 283.90 | 325.61 | | | 99th % | 502.93 | 448.23 | 654.55 | | Marine | Mean | 117.83 | 112.47 | 123.20 | | n = 2,432 | 50th % | 98.79 | 95.69 | 100.76 | | N = 57,830,000 | 90th % | 225.51 | 222.67 | 234.00 | | | 95th % | 279.50 | 261.47 | 289.44 | | | 99th % | 403.48 | 369.10 | 427.73 | | All Fish | Mean | 136.33 | 131.11 | 141.55 | | n = 3,007 | 50th % | 111.50 | 108.53 | 112.00 | | N = 70,949,000 | 90th % | 262.03 | 253.24 | 272.71 | | • | 95th % | 328.66 | 323.61 | 340.52 | | | 99th % | 506.02 | 435.44 | 531.63 | Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Note: Consumers only are individuals who consumed fish at least once during the 3-day reporting period; n = sample size; and N = population size. Estimates are projected from a sample of consumers only 18 years of age and older to the population of consumers only 18 years of age and older using 3-year combined survey weights. The population for this survey consisted of individuals in the 48 conterminous states. Source: U.S. EPA, 1996a. | for Consumers Only by Age and Gender - Uncooked Fish Weight (Freshwater and Estuarine) | | | | | | | | | | |--|----------------|---------------------------|---------------------------|---------------------------|----------------------------|--|--|--|--| | Age | Sample
Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | | | | | Females | | - | | | | | | | | | 14 or under | 138 | 2070.41 | 4450.54 | 6915.31 | 13269.61 | | | | | | 15 - 44 | 445 | 1229.97 | 3045.41 | 4191.25 | 7711.43 | | | | | | 45 or older | 453 | 1171.17 | 2886.48 | 3519.87 | 5577.34 | | | | | | Ail ages | 1036 | 1317.18 (1150.10-1484.26) | 3250.31 (2988.81-3491.38) | 4240.89 (3710.16-5025.02) | 8912.52 (6385.55-11533.98) | | | | | | Males | | | | | | | | | | | 14 or under | 157 | 2229.31 | 4638.34 | 5071.41 | 9622.15 | | | | | | 15 - 44 | 356 | 1294.27 | 3318.89 | 4275.83 | 5974.96 | | | | | | 45 or older | 343 | 1235.55 | 2898.00 | 4097.24 | 7217.68 | | | | | | All ages | 856 | 1411.35 (1278.61-1544.08) | 3579.06 (3225.84-4060.30) | 4615.66 (4121.91-5081.65) | 6594.61 (5980.19-7944.55) | | | | | | Both Sexes | | | | | | | | | | | 14 or under | 295 | 2153.11 | 4634.82 | 5756.93 | 12388.27 | | | | | | 15 - 44
 801 | 1261.99 | 3276.06 | 4246.63 | 6625.15 | | | | | | 45 or older | 796 | 1201.57 | 2892.52 | 3981.84 | 6378.11 | | | | | | All ages | 1892 | 1363.44 (1242.24-1484.65) | 3325.14 (3232.58-3676.99) | 4408.18 (4085.55-4781.34) | 7957.50 (6979.20-8920.99) | | | | | | | | for Consumers C | Only by Age and Gender - Un
(Marine) | cooked Fish Weight | | |-------------|-------------|---------------------------|---|---------------------------|---------------------------| | Age | Sample Size | Mean (90% C.l.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | Females | 0 | 0 | 0 | 0 | 0 | | 14 or under | 315 | 3359.10 | 6058.97 | 8573.62 | 13050.09 | | 15 - 44 | 774 | 1582.77 | 3129.41 | 3854.14 | . 5961.80 | | 45 or older | 715 | 1669.73 | 3429.24 | 4397.07 | 5476.02 | | All ages | 1804 | 1920.77 (1804.28-2037.26) | 3793.20 (3618.55-4328.00) | 5083.63 (4953.40-5552.65) | 8576.60 (7527.83-9743.01) | | Males | 0 · | o · | 0 | 0 | o · | | 14 or under | 348 | 3180.45 | 6434.20 | 8089.26 | 10764.01 | | 15 - 44 | 565 | 1666.42 | 3102.24 | 3651.10 | 4998.14 | | 45 or older | 467 | 1604.71 | 2931.17 | 3725.63 | 5373.82 | | All ages | 1380 | 1934.12 (1812.97-2055.28) | 3736.16 (3548.08-4072.42) | 4884.60 (4454.15-5710.83) | 8066.96 (6852.67-9869.52) | | Both Sexes | 0 | 0 | 0 | 0 | 0 | | 14 or under | 663 | 3272.13 | 6278.74 | 8424.77 | 11838.54 | | 15 - 44 | 1339 | 1622.75 | 3120.60 | 3682.17 | 5517.95 | | 45 or older | 1182 | 1641.87 | 3320.87 | 4328.34 | . 5406.76 | | All ages | 3184 | 1926.95 (1829.50-2024.39) | 3752.89 (3631.98-4001.16) | 5018.74 (4852.08-5267.31) | 8448.28 (7215.72-9136.89) | | Table 10-43. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumer Only by Age and Gender - Uncooked Fish Weight (All Fish) | | | | | | | | | |---|----------------|---------------------------|---------------------------|---------------------------|----------------------------|--|--|--| | Age | Sample
Size | Mean (90% C.I.) | 90th % (90% B.I.) | 95th % (90% B.I.) | 99th % (90% B.I.) | | | | | Females | | | | | | | | | | 14 or under | 378 | 3448.73 | 7100.43 | 9012.18 | 15381.13 | | | | | 15 - 44 | 952 | 1818.32 | 3506.20 | 4661.96 | 8789.33 | | | | | 45 or older | 879 | 1857.64 | 3520.90 | 4740.11 | 6561.13 | | | | | All ages | 2209 | 2102.20 (1982.89-2221.51) | 4092.51 (3842.15-4282.08) | 5545.07 (5080.72-6007.28) | 9630.23 (8166.44-9796.61) | | | | | Males | | | | | | | | | | 14 or under | 429 | 3273.63 | 5734.46 | 7570.83 | 11891.85 | | | | | 15 - 44 | 702 | 1983.16 | 3720.05 | 4769.44 | 6121.56 | | | | | 45 or older | 587 | 1850.69 | 3534.61 | 4311.83 | 6374.34 | | | | | All ages | 1718 | 2193.24 (2089.20-2297.28) | 4385.06 (4121.91-4776.34) | 5351.38 (5055.10-5727.01) | 8596.82 (7816.70-10199.24) | | | | | Both Sexes | | | | | | | | | | 14 or under | 807 | 3358.33 | 6333.46 | 8611.73 | 12406.35 | | | | | 15 - 44 | 1654 | 1897.40 | 3674.88 | 4709.78 | 7276.18 | | | | | 45 or older | 1466 | 1854.57 | 3522.43 | 4615.22 | 6440.17 | | | | | All ages | 3927 | 2145.26 (2055.92-2234.61) | 4223.91 (4085.76-4454.15) | 5477.86 (5163.33-5686.04) | 9171.52 (8605.35-9796.61) | | | | | | | _ | 90% In | iterval | |-----------------|-----------|----------|-------------|-------------| | Habitat | Statistic | Estimate | Lower Bound | Upper Bound | | Fresh/Estuarine | Mean | 1,216.82 | 1,101.74 | 1,331.90 | | n = 1,541 | 50th % | 740.93 | 639.11 | 822.65 | | N = 37,166,000 | 90th % | 3,050.95 | 2,931.26 | 3,270.80 | | | 95th % | 4,025.44 | 3,639.76 | 4,121.91 | | | 99th % | 6,638.62 | 6,007.28 | 8,920.99 | | Marine | Mean | 1,637.10 | 1,564.27 | 1,709.92 | | n = 2,432 | 50th % | 1,370.42 | 1,302.29 | 1,422.69 | | N = 57,830,000 | 90th % | 3,169.02 | 3,006.55 | 3,328.98 | | | 95th % | 3,926.74 | 3,632.70 | 4,156.98 | | | 99th % | 5,452.75 | 5,353.12 | 5,596.31 | | All Fish | Mean | 1,873.84 | 1,801.93 | 1,945.75 | | n = 3,007 | 50th % | 1,515.91 | 1,477.99 | 1,570.40 | | N = 70,949,000 | 90th % | 3,599.04 | 3,443.64 | 3,676.99 | | | 95th % | 4,665.15 | 4,264.03 | 4,812.97 | | | 99th % | 7.022.47 | 6.459.64 | 7.294.80 | Percentile intervals (B.I.) were estimated using the percentile bootstrap method with 1,000 bootstrap replications. Note: Consumers only are individuals who consumed fish at least once during the 3-day reporting period; n = sample size; and N = population size. Estimates are projected from a sample of consumers only 18 years of age and older to the population of consumers only 18 years of age and older using 3-year combined survey weights. The population for this survey consisted of individuals in the 48 conterminous states. Source: U.S. EPA, 1996a. | | | | Percentiles | | | | | | | |-----------------------|------|-----|-------------|------|------|------|------|------|------| | Age (years)-Sex Group | Mean | SD | 5th | 25th | 50th | 75th | 90th | 95th | 99th | | 1-2 Male-Female | 52 | 38 | 8 | 28 | 43 | 58 | 112 | 125 | 168 | | 3-5 Male-Female | 70 | 51 | 12 | 36 | 57 | 85 | 113 | 170 | 240 | | 6-8 Male-Female | 81 | 58 | 19 | 40 | 72 | 112 | 160 | 170 | 288 | | 9-14 Male | 101 | 78 | 28 | 56 | 84 | 113 | 170 | 255 | 425 | | 9-14 Female | 86 | 62 | 19 | 45 | 79 | 112 | 168 | 206 | 288 | | 15-18 Male | 117 | 115 | 20 | 57 | 85 | 142 | 200 | 252 | 454 | | 15-18 Female | 111 | 102 | 24 | 56 | 85 | 130 | 225 | 270 | 568 | | 19-34 Male | 149 | 125 | 28 | 64 | 113 | 196 | 284 | 362 | 643 | | 19-34 Female | 104 | 74 | 20 | 57 | 85 | 135 | 184 | 227 | 394 | | 35-64 Male | 147 | 116 | 28 | 80 | 113 | 180 | 258 | 360 | 577 | | 35-64 Female | 119 | 98 | 20 | 57 | 85 | 152 | 227 | 280 | 480 | | 65-74 Male | 145 | 109 | 35 | 75 | 113 | 180 | 270 | 392 | 480 | | 65-74 Female | 123 | 87 | 24 | 61 | 103 | 168 | 227 | 304 | 448 | | 75+ Male | 124 | 68 | 36 | 80 | 106 | 170 | 227 | 227 | 336 | | 75+ Female | 112 | 69 | 20 | 61 | 112 | 151 | 196 | 225 | 360 | | Overall | 117 | 98 | 20 | 57 | 85 | 152 | 227 | 284 | 456 | , | | Table 10-46. Mean Fish Intake in a Day, by Sex and Age ^a | | | | | | | |-------------------|---|---|--|--|--|--|--| | Sex
Age (year) | Per capita intake
(g/day) | Percent of population consuming fish in 1 day | Mean intake (g/day) for consumers only | | | | | | Males or Females | | | | | | | | | 5 and under | 4 | 6.0 | 67 | | | | | | Males | | | | | | | | | 6-11 | 3 | 3.7 | 79 | | | | | | 12-19 | 3 | 2.2 | 136 | | | | | | 20 and over | 15 | 10.9 | 138 | | | | | | Females | | | | | | | | | 6-11 | 7 | 7.1 | 99 | | | | | | 12-19 | 9 | 9.0 | 100 | | | | | | 20 and over | 12 | 10.9 | 110 | | | | | | All individuals | 1 11 | 9.4 | 117 | | | | | Based on USDA Nationwide Food Consumption Survey 1987-88 data for one day. Intake for users only was calculated by dividing the per capita consumption rate by the fraction of the population consuming fish in one day. Source: USDA, 1992b. | | | | | Re | esponse | | | |----------------------|--------------|----------|-------|------|---------|--------|------| | Population Group | Total N | | No | | Yes | | DK | | • | | N | % | N | % | N | % | | Overall | 4663 | 1811 | 38.8 | 2780 | 59.6 | 72 | 1.5 | | Gender | | | | | | | | | • | 2 | 1 | 50.0 | 1 | 50.0 | • | • | | Male | 2163 | 821 | 38.0 | 1311 | 60.6 | 31 | 1.4 | | Female | 2498 | 989 | 39.6 | 1468 | 58.8 | 41 | 1.6 | | | 2,00 | 000 | 00.0 | | 00.0 | | | | Age (years) | 0.4 | 25 | 29.8 | 42 | 50.0 | 17 | 20.2 | | | 84 | | | | | | | | 1-4 | 263 | 160 | 60.8 | 102 | 38.8 | 1
5 | 0.4 | | 5-11 | 348 | 177 | 50.9 | 166 | 47.7 | | 1.4 | | 12-17 | 326 | 179 | 54.9 | 137 | 42.0 | 10 | 3.1 | | 18-64 | 2972 | 997 | 33.5 | 1946 | 65.5 | 29 | 1.0 | | >64 | 670 | 273 | 40.7 | 387 | 57.8 | 10 | 1.5 | | Race | | | | | | | | | • | 60 | 20 | 33.3 | 22 | 36.7 | 18 | 30.0 | | White | 3774 | 1475 | 39.1 | 2249 | 59.6 | 50 | 1.3 | | Black | 463 | 156 | 33.7 | 304 | 65.7 | 3 | 0.6 | | Asian | 77 | 21 | 27.3 | 56 | 72.7 | ÷ | • | | Some Others | 96 | 39 | 40.6 | 56 | 58.3 | 1 | 1.0 | | | 193 | 100 | 51.8 | 93 | 48.2 | : | 1.0 | | Hispanic | 133 | 100 | 51.0 | 33 | 40.2 | | | | Hispanic | | | | | | | | | • | 46 | 10 | 21.7 | 412 | 43.0 | 28 | 41.3 | | No | 4243 | 1625 | 31.2 | 1366 | 67.7 | 21 | 1.2 | | Yes | 348 | 165 | 35.4 | 236 | 62.3 | 9 | • | | DK | 26 | 11 | 40.4 | 766 | 58.5 | 14 | • | | | • | | | | | | | | Employment | 958 | 518 | 54.1 | 412 | 43.0 | 28 | 2.9 | | C. II Time | | | | | | | | | Full Time | 2017 | 630 | 31.2 | 1366 | 67.7 | 21 | 1.0 | | Part Time | 379 | 134 | 35.4 | 236 | 62.3 | 9 | 2.4 | | Not Employed | 1309 | 529 | 40.4 | 766 | 58.5 | 14 | 1.1 | | Education | | | | | | | | | • | 1021 | 550 | 53.9 | 434 | 42.5 | 37 | 3.6 | | < High School | 399 | 196 | 49.1 | 198 | 49.6 | 45 | 1.3 | | High School Graduate | 1253 | 501 | 40.0 | 739 | 59.0 | 13 | 1.0 | | < College | 895 | 304 | 34.0 | 584 | 65.3 | . 7 | 0.8 | | College Graduate | 650 | 159 | 24.5 | 484 | 74.5 | 7 | 1.1 | | Post Graduate | 445 | 101 | 22.7 | 341 | 76.6 | 3 | 0.7 | | | 440 | 101 | 44.1 | J4 I | 70.0 | 3 | 0.1 | | Census Region | | | | | | | | | Northeast | 1048 | 370 | 35.3 | 655 | 62.5 | 23 | 2.2 | | Midwest | 1036 | 449 | 43.3 | 575 | 55.5 | 12 | 1.2 | | South | 1601 | 590 | 36.9 | 989 | 61.8 | 22 | 1.4 | | West | 978 | 402 | 41.1 | 561 | 57.4 | 15 | 1.5 | | Day of Week | | | | | | | | | | 2156 | 1254 | 39.7 | 1848 | 58.6 | 54 | 1.7 | | Weekday | 3156
4507 | | | | | | | | Weekend | 1507 | 557 | 37.0 | 932 | 61.8 | 18 | 1.2 | | Season | | | | | | | | | Winter | 1264 | 462 | 36.6 | 780 | 61.7 | 22 | 1.7 | | Spring | 1181 | 469 | 39.7 | 691 | 58.5 | 21 | 1.8 | | Summer | 1275 | 506 | 39.7. | 745 | 58.4 | 24 | 1.9 | | Fall | 943 | 374 | 39.7 | 564 | 59.8 | 5 | 0.5 |
 | | | | | | - | | | Asthma | 4007 | 4074 | 20.0 | 0500 | 50.0 | 50 | 4.0 | | No | 4287 | 1674 | 39.0 | 2563 | 59.8 | 50 | 1.2 | | Yes | 341 | 131 | 38.4 | 207 | 60.7 | 3 | 0.9 | | DK | 35 | 6 | 17.7 | 10 | 28.6 | 19 | 54.3 | | Angina | | | | | | | | | No | 4500 | 1750 | 38.9 | 2698 | 60.0 | 52 | 1.2 | | Yes | 125 | 56 | 44.8 | 68 | 54.4 | 1 | 0.8 | | | | 50
50 | | 14 | 36.8 | 19 | 50.0 | | DK | 38 | 50 | 13.2 | 14 | J0.0 | 19 | 30.0 | | Bronchitis/Emphysema | | | | | | | | | No | 4424 | 1726 | 9.0 | 2648 | 59.6 | 50 | 1.1 | | Yes | 203 | 80 | 39.4 | 121 | 59.6 | 2 | 1.0 | | DK | 36 | 5 | 13.9 | 11 | 30.6 | 20 | 55.6 | Note: * = Missing data; DK = Don't know; % = Row percentage; N = Sample size Source: Tsang and Klepeis, 1996. | Population Group | Total N Number of Servings in a Month | | | | | | | | | |----------------------|---------------------------------------|-----|-----|------|-------|----------|------|--|--| | · opulation Group | 70.0111 | 1-2 | 3-5 | 6-10 | 11-19 | 20+ | DK | | | | Overall | 2780 | 918 | 990 | 519 | 191 | 98 | 64 | | | | Sender | 2700 | 310 | 550 | 0.10 | 131 | 50 | 04 | | | | senger
* | 1311 | 405 | 458 | 261 | 101 | 57 | 29 | | | | Male | 1468 | 512 | 532 | 258 | 90 | 41 | 35 | | | | Female | 1 | 1 | * | 200 | * | 71 | * | | | | | • | • | | | | | | | | | Age (years) | 42 | 13 | 16 | 5 | 4 | 1 | 3 | | | | 1-4 | 102 | 55 | 29 | 12 | 2 | <u>'</u> | 4 | | | | 5-11 | 166 | 72 | 57 | 21 | 6 | 4 | 6 | | | | 12-17 | 137 | 68 | 54 | 9 | 2 | 1 | 3 | | | | 18-64 | 1946 | 603 | 679 | 408 | 145 | 79 | 32 | | | | >64 | 387 | 107 | 155 | 64 | 32 | 13 | 16 | | | | Race | | | , | - · | | | | | | | * | 2249 | 731 | 818 | 428 | 155 | 76 | 41 | | | | White | 304 | 105 | 103 | 56 | 16 | 10 | 14 | | | | Black | 56 | 15 | 17 | 11 | 5 | 5 | 3 | | | | Asian | 56 | 22 | 18 | 6 | 5 | 3 | 2 | | | | Some Others | 93 | 41 | 25 | 14 | 9 | 2 | 2 | | | | Hispanic | 22 | 4 | 9 | 4 | 1 | 2 | 2 | | | | Hispanic | • | | - | • | | - | _ | | | | * | 2566 | 844 | 922 | 480 | 175 | 88 | 57 | | | | No | 182 | 68 | 52 | 34 | 15 | 8 | 5 | | | | Yes | 15 | 5 | 8 | 2 | * | * | Ť | | | | DK | 17 | 1 | š | 3 | 1 | 2 | 2 | | | | Employment | | | - | - | • | - | _ | | | | * | 399 | 190 | 140 | 40 | 11 | 5 | 13 | | | | Full Time | 1366 | 407 | 466 | 307 | 107 | 57 | 22 | | | | Part Time | 236 | 70 | 95 | 46 | 14 | 8 | 3 | | | | Not Employed | 766 | 249 | 285 | 124 | 57 | 26 | 25 | | | | Refused | 13 | 2 | 4 | 2 | 2 | 2 | 1 | | | | Education | | | | | | | | | | | • | 434 | 205 | 149 | 47 | 12 | 7 | 14 | | | | < High School | 198 | 88 | 62 | 20 | 6 | 10 | 12 | | | | High School Graduate | 739 | 267 | 266 | 119 | 46 | 21 | 20 | | | | < Čollege | 584 | 161 | 219 | 122 | 48 | 26 | 8 | | | | College Graduate | 484 | 115 | 183 | 121 | 43 | 17 | 5 | | | | Post Graduate | 341 | 82 | 111 | 90 | 36 | 17 | 5 | | | | Census Region | | | | | | | | | | | Northeast | 655 | 191 | 241 | 137 | 62 | , 12 | 12 | | | | Midwest | 575 | 199 | 221 | 102 | 17 | 22 | 14 | | | | South | 989 | 336 | 339 | 175 | 70 | 41 | . 28 | | | | West | 561 | 192 | 189 | 105 | 42 | 23 | 10 | | | | Day of Week | | | | | | | | | | | Weekday | 1848 | 602 | 661 | 346 | 129 | 70 | 40 | | | | Weekend | 932 | 316 | 329 | 173 | 62 | 28 | 24 | | | | Season | | | | | | | | | | | Winter | 780 | 262 | 284 | 131 | 60 | 28 | 15 | | | | Spring | 691 | 240 | 244 | 123 | 45 | 25 | 14 | | | | Summer | 745 | 220 | 249 | 160 | 59 | 31 | 26 | | | | Fall - | 564 | 196 | 213 | 105 | 27 | 14 | 9 | | | | Asthma | | | | | | | | | | | No | 2563 | 846 | 917 | 475 | 180 | 88 | 57 | | | | Yes | 207 | 69 | 71 | 42 | 11 | 9 | 5 | | | | DK | 10 | 3 | 2 | 2 | • | 1 | 2 | | | | Angina | | | | | | | | | | | No | 2698 | 896 | 960 | 509 | 183 | 95 | 55 | | | | Yes | 68 | 19 | 27 | 8 | 7 | 1 | 6 | | | | DK | 14 | 3 | 3 | 2 | 1 | 2 | 3 | | | | Bronchitis/Emphysema | | | | | | | | | | | No | 2648 | 877 | 940 | 495 | 185 | 91 | 60 | | | | Yes | 121 | 37 | 47 | 23 | 6 | 6 | 2 | | | | DK | 11 | 4 | 3 | 1 | * | ň | 2 | | | Note: * = Missing data; DK = Don't know; % = Row percentage; N = Sample size; Refused = Respondent refused to answer. Source: Tsang and Klepeis, 1996. | Population Group | Total N | • • | Mostly Purchased | Mostly Caught | DK | |-------------------------|-------------|-----|--------------------|-----------------|---------| | Overall | 2780 | 3 | 2584 | 154 | 39 | | Sender | | = | | | | | t telluci | 1311 | 1 | 1206 | 85 | 19 | | Male | 1468 | ż | 1377 | 69 | 20 | | Female | 1 | • | 1 | • | • | | Age (years) | | | | | | | Age (years) | 42 | • | 39 | 3 | • | | 1-4 | 102 | • | 94 | 8 | • | | 5-11 | 166 | • | 153 | 9 | 4 | | 12-17 | 137 | • | 129 | 6 | 2 | | 18-64 | 1946 | 3 | 1810 | 106 | 27 | | >64 | 387 | • | 359 | 22 | 6 | | Race | | | | | | | * | 2249 | 1 | 2092 | 124 | 32 | | White | 304 | i | 280 | 19 | 4 | | Black | 56 | : | 50 | 4 | 2 | | Asian | 56 | • | 55 | • | ĩ | | Some Others | 93 | • | 86 | 7 | • | | Hispanic | 22 | 1 | 21 | • | • | | • | | • | _ : | | | | Hispanic | 2566 | 2 | 2387 | 140 | 37 | | No | 182 | • | 169 | 13 | 3, | | Yes | 15 | • | 12 | 13 | 2 | | DK | 17 | 1 | 16 | | • | | | • • | • | 10 | | | | Employment | 200 | | 259 | 25 | 6 | | Full Time | 399
1366 | 2 | 368
1285 | | 15 | | Full Time | 1366 | | 1285 | 64
15 | 15
3 | | Part Time | 236 | 1 | 217
701 | 50 | 3
15 | | Not Employed
Refused | 766
13 | • | 13 | ə ∪
• | 19 | | | 13 | | 13 | | | | Education | 404 | • | 404 | 20 | 7 | | -
- High Cabool | 434 | • | 401 | 26
20 | 4 | | < High School | 198 | • | 174 | 20 | | | High School Graduate | 739
594 | 2 | 680
547 | 48
28 | 11
7 | | < College | 584 | 2 | 54 <i>7</i>
460 | | 5 | | College Graduate | 484
341 | 1 | 460
322 | 19
13 | 5
5 | | Post Graduate | 34 I | • | 322 | 13 | ə | | Census Region | | | 007 | 0.4 | - | | Northeast | 655
575 | 2 | 627 | 21 | 5 | | Midwest | 575 | - | 547 | 20 | 8 | | South | 989 | 1 | 897 | 73
40 | 18 | | West | 561 | - | 513 | 40 | 8 | | Day of Week | | | | | | | Weekday | 1848 | 2 | 1724 | 100 | 22 | | Weekend | 932 | 1 | 860 | 54 | 17 | | Season | | | | | | | Winter | 780 | • | 741 | 35 | · 4 | | Spring | 691 | • | 655 | 27 | 9 | | Summer | 745 | 2 | 674 | 54 | 15 | | Fall | 564 | 1 | 514 | 38 | 11 | | Asthma | | | | | | | No | 2563 | 2 | 2384 | 142 | 35 | | Yes | 207 | 1 | 190 | 12 | 4 | | DK | 10 | • | 10 | • | • | | Angina | | | | | 37 | | No | 2698 | 3 | 2507 | 151 | 2 | | Yes | 68 | ÷ | 63 | 3 | - | | DK | 14 | • | 14 | ÷ | | | | • • | | • • | | | | Bronchitis/Emphysema | 2648 | 2 | 2457 | 149 | 39 | | No
Yes | 2048
121 | 3 | 2457
116 | 149
5 | 39 | | DK | 121 | | 11 | 5 | | Note: * = Missing data; DK = Don't know; N = Sample size; Refused = Respondent refused to answer. Source: Tsang and Klepeis, 1996. | Subregion | State | Coastal
Participants | Non Coastal
Participants | Out of State ^a | Total Participants | |----------------|----------------|-------------------------|-----------------------------|---------------------------|--------------------| | Pacific | So. California | 902 | 8 | 159 | 910 | | | N. California | 534 | 99 | 63 | 633 | | | Oregon | <u>265</u> | <u>19</u> | 78 | 284 | | | TOTAL | 1,701 | 126 | | | | North Atlantic | Connecticut | 186 | *b | 47 | 186 | | | Maine | 93 | 9 | 100 | 102 | | | Massachusetts | 377 | 69 | 273 | 446 | | ` | New Hampshire | 34 | 10 | 32 | 44 | | | Rhode Island | <u>.97</u> | <u>*</u> | 157 | 97 | | | TOTAL | 787 | 88 | | | | Mid-Atlantic | Delaware | 90 | * | 159 | 90 | | | Maryland | 540 | 32 | 268 | 572 | | , | New Jersey | 583 | , 9 | 433 | 592 | | | New York | 539 | 13 | 70 | 552 | | | Virginia | <u>294</u> | <u>29</u> | 131 | 323 | | | TOTAL | 1,046 | 83 | | | | South Atlantic | Florida | 1,201 | * | 741 | 1,201 | | | Georgia | 89 | 61 | 29 | 150 | | | N. Carolina | 398 | 224 | 745 | 622 | | | S. Carolina | <u>131</u> | <u>77</u> | 304 | 208 | | | TOTAL | 1,819 | 362 | | | | Gulf of Mexico | Alabama | 95 | 9 | 101 | 104 | | | Florida | 1,053 | * | 1,349 | 1,053 | | | Louisiana | 394 | 48 | 63 | 442 | | | Mississippi | <u> 157</u> | <u>42</u> | - 51 | 200 | | | TOTAL | <u>1,699</u> | <u>99</u> | | | | | GRAND TOTAL | 8.053 | 760 | | | Not additive across states. One person can be counted as "OUT OF STATE" for more than one state. An asterisk (*) denotes no non-coastal counties in state. Source: NMFS, 1993. | | Marine Recreational Fishermen, by Wave and
Atlantic and Gulf | | Pacific | | | |---------|---|------------------|------------------|------------------|--| | | Region | Weight (1000 kg) | Region | Weight (1000 kg) | | | Jan/Feb | South Atlantic | 1,060 | , So. California | 418 | | | | Gulf | . <u>3,683</u> | N. California | 101 | | | | | | Oregon | <u>165</u> | | | | TOTAL | 4,743 | TOTAL | 684 | | | Mar/Apr | North Atlantic | 310 | So. California | 590 | | | | Mid Atlantic | 1,030 | N. California | 346 | | | | South Atlantic | 1,913 | Oregon | <u>144</u> | | | | Gulf | <u>3,703</u> | TOTAL | 1,080 | | | | TOTAL | 6,956 | | | | | | | | So.California | 1,195 | | | May/Jun | North Atlantic | 3,272 | N. California | 563 | | | | Mid Atlantic | 4,815 | Oregon | <u>.581</u> | | | | South Atlantic | 4,234 | TOTAL | 2,339 | | | | Gulf | <u>5,936</u> | | | | | | TOTAL | 18,257 | So. California | 1,566 | | | | | | N. California | 1,101 | | | Jul/Aug | North Atlantic | 4,003 | Oregon | 39 | | | | Mid Atlantic | 9,693 | TOTAL | 2,706 | | | | South Atlantic | 4,032 | | | | | | Gulf | <u>5,964</u> | So. California | 859 | | | | TOTAL | 23,692 | N. California | 1,032 | | | | | | Oregon | <u>724</u> | | | Sep/Oct | North Atlantic | 2,980 | TOTAL | 2,615 | | | | Mid Atlantic | 7,798 | | | | | | South Atlantic | 3,296 | So. California | 447 | | | | Gulf | <u>7,516</u> | N. California | 417 | | | | TOTAL | 21,590 | Oregon | <u>65</u> | | | | | | TOTAL | 929 | | | Nov/Dec | North Atlantic | 456 | | | | | | Mid Atlantic |
1,649 | GRAND TOTAL | 10,353 | | | | South Atlantic | 2,404 | | | | | | Gulf | <u>4,278</u> | | | | | | TOTAL | 8,787 | | | | | | GRAND TOTAL | 84,025 | | | | , | Table 10-52. Average Daily Intake (g/day) of Marine Finfish, by Region and Coastal Status | | | | | | | | |---|----------------------|-----------------|--------------------------------------|--|-------------------------------------|--|--| | Region* | Intake Among Anglers | | | | | | | | | Mean | 95th Percentile | Per-Capita
(Coastal) ^b | Per-Capita
(Coastal & Non-Coastal) ^c | Proportion of
Population Coastal | | | | N. Atlantic | 6.2 | 20.1 | 1.2 | 1.1 | 0.82 | | | | Mid-Atlantic | 6.3 | 18.9 | 1.2 | 0.9 | 0.70 | | | | S. Atlantic | 4.7 | 15.9 | 1.5 | 1.0 | 0.51 | | | | All Atlantic | 5.6 | 18.0 | 1.3 | 0.9 | 0.66 | | | | Gulf | 7.2 | 26.1 | 3.0 | 1.9 | 0.60 | | | | S. California | 2.0 | 5.5 | 0.2 | 0.2 | 0.96 | | | | N. California | 2.0 | 5.7 | 0.3 | 0.3 | 0.70 | | | | Oregon | 2.2 | 8.9 | 0.5 | 0.5 | 0.87 | | | | All Pacific | 2.0 | 6.8 | 0.3 | 0.3 | 0.86 | | | N. Atlantic - ME, NH, MA, RI, and CT; Mid-Atlantic - NY, NJ, MD, DE, and VA; S. Atlantic - NC, SC, GA, and FL (Atlantic Coast); Gulf - AL, MS, LA, and FL (Gulf Coast). Source: NMFS, 1993. ^b Mean intake rate among entire coastal population of region. ^c Mean intake rate among entire population of region. | | North Atlantic | Mid Atlantic | n, Atlantic and Gulf South Atlantic | Gulf | All Regions | |--------------------------|----------------|--------------|-------------------------------------|------------|-------------| | | (1.000 kg) | (1.000 kg) | (1,000 kg) | (1,000 kg) | (1,000 kg) | | Cartilaginous fishes | 66 | 1,673 | 162 | 318 | 2,219 | | Eels | 14 | 9 | *b | 0° | 23 | | Herrings | 118 | 69 | 1 | 89 | 177 | | Catfishes | 0 | 306 | 138 | 535 | 979 | | Toadfishes | 0 | 7 | 0 | • | 7 | | Cods and Hakes | 2,404 | 988 | 4 | 0 | 1,396 | | Searobins | 2 | 68 | • | • | 70 | | Sculpins | 1 | • | 0 | 0 | 1 | | Temperate Basses | 837 | 2,166 | 22 | 4 | 2,229 | | Sea Basses | 22 | 2,166 | 644 | 2,477 | 5,309 | | Bluefish | 4,177 | 3,962 | 1,065 | 158 | 5,362 | | Jacks | 0 | 138 | 760 | 2,477 | 3,375 | | Dolphins | 65 | 809 | 2,435 | 1,599 | 4,908 | | Snappers | 0 | • | 508 | 3,219 | 3,727 | | Grunts | 0 | 9 | 239 | 816 | 1,064 | | Porgies | 132 | 417 | 1,082 | 2,629 | 4,160 | | Drums | 3 | 2,458 | 2,953 | 9,866 | 15,280 | | Mullets | 1 | 43 | 382 | 658 | 1,084 | | Barracudas | 0 | * | 356 | 244 | 600 | | Wrasses | 783 | 1,953 | 46 | 113 | 2,895 | | Mackerels and Tunas | 878 | 3,348 | 4,738 | 4,036 | 13,000 | | Flounders | 512 | 4,259 | 532 | 377 | 5,680 | | Triggerfishes/Filefishes | 0 | 48 | 109 | 544 | 701 | | Puffers | • | 16 | 56 | 4 | 76 | | Other fishes | 105 | 72 | 709 | 915 | 1,801 | ^{For Catch Type A and B1, the fish were not thrown back. An asterisk (*) denotes data not reported. Zero (0) = < 1000 kg. Source: NMFS, 1993.} | Species Group | Southern California
(1,000 kg) | Northern California
(1,000 kg) | Oregon
(1,000 kg) | Total | |-------------------------|-----------------------------------|-----------------------------------|----------------------|-------| | Cartilaginous fish | 35 | 162 | 1 | 198 | | Sturgeons | О _р | 89 | 13 | 102 | | Herrings | 10 | 15 | 40 | 65 | | Anchovies | ★ C | 7 | 0 | 7 | | Smelts | 0 | 71 | 0 | 71 | | Cods and Hakes | 0 | 0 | 0 | 0 | | Silversides | 58 | 148 | 0 | 206 | | Striped Bass | 0 | 51 | 0 | 51 | | Sea Basses | 1,319 | 17 | 0 | 1,336 | | Jacks | 469 | 17 | 1 | 487 | | Croakers | 141 | 136 | 0 | 277 | | Sea Chubs | 53 | 1 | 0 | 54 | | Surfperches | 74 | 221 | 47 | 342 | | Pacific Barracuda | 866 | 10 | 0 | 876 | | Wrasses | 73 | 5 | 0 | 78 | | Tunas and Mackerels | 1,260 | 36 | 1 | 1,297 | | Rockfishes | 409 | 1,713 | 890 | 3,012 | | California Scorpionfish | 86 | 0 | 0 | 86 | | Sablefishes . | 0 | 0 | 5 | 5 | | Greenlings | 22 | 492 | 363 | 877 | | Sculpins | 6 | 81 | 44 | 131 | | Flatfishes | 106 | 251 | 5 | 362 | | Other fishes | 89 | 36 | 307 | 432 | For Catch Type A and B1, the fish were not thrown back. Zero (0) = <1000 kg. An asterisk (*) denotes data not reported. Source: NMFS, 1993. | | Percent of total interviewed | Median intake rates
(g/person-day) | |------------------|------------------------------|---------------------------------------| | Ethnic Group | | | | Caucasian | 42 | 46.0 | | Black | 24 | 24.2 | | Mexican-American | 16 | 33.0 | | Oriental/Samoan | 13 | 70.6 | | Other | 5 | 8 | | Age (years) | | | | < 17 | 11 | 27.2 | | 18 - 40 | 52 | 32.5 | | 41 - 65 | 28 | 39.0 | | > 65 | 9 | 113.0 | | Table 10-56. Cumulative Distribution of Total Fish/Shellfish Consumption by Surveyed Sport Fishermen in the Metropolitan Los Angeles Area | | | | |---|----------------------------|--|--| | Percentile | Intake rate (g/person-day) | | | | 5 | 2.3 | | | | 10 | 4.0 | | | | 20 | 8.3 | | | | 30 | 15.5 | | | | 40 | 23.9 | | | | 50 | 36.9 | | | | 60 | 53.2 | | | | 70 | 79.8 | | | | 80 | 120.8 | | | | 90 | 224.8 | | | | 95 | 338.8 | | | : | Species | Average Weight (Grams) | Percent of Fishermen who Caug | | |------------------------|------------------------|-------------------------------|--| | White Croaker | 153 | 34 | | | Pacific Mackerel | 334 | 25 | | | Pacific Bonito | 717 | 18 | | | Queenfish | 143 | 17 | | | Jacksmelt | 223 | 13 | | | Walleye Perch | 115 | 10 | | | Shiner Perch | 54 | 7 | | | Opaleye | 307 | 6 | | | Black Perch | 196 | 5 | | | Kelp Bass | 440 | 5 | | | California Halibut | 1752 | 4 | | | Shellfish ^a | 421 | 3 | | ^a Crab, mussels, lobster, abalone. Source: Modified from Puffer et al., 1981. | Table 10-58. Percent of | Fishing Frequency During the Summer | and Fall Seasons in Commence | ement Bay, Washington | |-------------------------|-------------------------------------|---|---| | Fishing Frequency | Frequency Percent in the Summer* | Frequency Percent
in the Fall ^b | Frequency Percent
in the Fall ^c | | Daily | 10.4 | 8.3 | 5.8 | | Weekly | 50.3 | 52.3 | 51.0 | | Monthly | 20.1 | 15.9 | 21.1 | | Bimonthly | 6.7 | 3.8 | 4.2 | | Biyearly | 4.4 | 6.1 | 6.3 | | Yearty | 8,1 | 13.6 | 11.6 | Summer - July through September, includes 5 survey days and 4 survey areas (i.e., area #1, #2, #3 and #4) Fall - September through November, includes 4 survey days and 4 survey areas (i.e., area #1, #2, #3 and #4) Fall - September through November, includes 4 survey days described in footnote b plus an additional survey area (5 survey areas) (i.e., area #1, #2, #3, #4 and #5) Source: Pierce et al., 1981. | | onsumption Estimates (g/day) for the Survey and
tlysis of the Puffer et al. (1981) and Pierce et al. (| | |---|---|-------------------| | | 50th Percentile | 90th Percentile | | Survey Population Puffer et al. (1981) Pierce et al. (1981) | 37
19 | 225
<u>155</u> | | Average | 28 | 190 | | Total Angler Population Puffer et al. (1981) Pierce et al. (1981) | 2.9°
1.0 | 35⁵
<u>13</u> | | Average | 2.0 | 24 | Estimated based on the average intake for the 0 - 90th percentile anglers. Estimated based on the average intake for the 91st - 96th percentile anglers. Source: Price et al., 1994. | Table 10-60. Means and Standard D
Subpopulation Group | s in Everglades, Florida | | |--|-------------------------------|-----------------| | Variables
(N°=330) | Mean ± Std. Dev. ^b | Range | | Age (years) | 38.6 ± 18.8 | 2 - 81 | | Sex Female Male | 38%
62% |
 | | Race/ethnicity Black White Hispanic | 46%
43%
11% |

 | | Number of Years Fished | 15.8 ± 15.8 | 0 - 70 | | Number Per Week Fished in Past 6 Months of Survey Period | 1.8 ± 2.5 | 0 - 20 | | Number Per Week Fished in Last Month of Survey Period | 1.5 ± 1.4 | 0 - 12 | | Aware of Health Advisories | 71% | | Number of respondents who reported consuming fish Std. Dev. = standard deviation Source: U.S. DHHS, 1995 | Group | All Fish
meals/week | Recreational
Fish meals/week | n | Total Fish
grams/day | Recreational
Fish
grams/day | Total Fish
grams/
kg/day | Recreational
Fish grams/
kg/day | |--------------------------------------|------------------------|---------------------------------|-------|-------------------------|-----------------------------------|--------------------------------|---------------------------------------| | All household members | 0.686 | 0.332 | 2196 | 21.9 | 11.0 | 0.356 | 0.178 | | Respondents (i.e., licensed anglers) | 0.873 | 0.398 | 748 - | 29.4 | 14.0 | 0.364 | 0.168 | | Age Groups (years)
1-5 | 0.463 | 0.223 | 121 | 11.4 | 5.63 | 0.737 | 0.369 | | 6 to 10 | 0.49 | 0.278 | 151 | 13.6 | 7.94 | 0.481 | 0.276 | | 1 to 20 | 0.407 | 0.229 | 349 | 12.3 | 7.27 | 0.219 | 0.123 | | 21 to 40 | 0.651 | 0.291 | 793 | 22 | 10.2 | 0.306 | 0.139 | | 40 to 60 | 0.923 | 0.42 | 547 | 29.3 | 14.2 | 0.387 | 0.186 | | 60 to 70 | 0.856 | 0.431 | 160 | 28.2 | 14.5 | 0.377 | 0.193 | | 71 to 80 | 1.0 | 0.622 | 45 | 32.3 | 20.1 | 0.441 | 0.271 | | 80+ | 0.8 | 0.6 | 10 | 26.5 | 20 | 0.437 | 0.345 | . . | Usual Fish Consumption Frequency Category | Mean Fish Meals/Week
7-day Recal <u>l</u> Data | Usual frequency Value Selected
for Data Analysis (times/week) | |---|---|--| | Almost daily | no data | 4 [if needed] | | 2-4
times a week | 1.96 | 2 | | Once a week | 1.19 | 1.2 | | 2-3 times a month | 0.840 (3.6 times/month) | 0.7 (3 times/month) | | Once a month | 0.459 (1.9 times/month) | 0.4 (1.7 times/month) | | Less often | 0.306 (1.3 times/month) | 0.2 (0,9 times/month) | | | All Fish
Meals/Week | Recreational
Fish | All Fish Intake
grams/day | Recreational
Fish Intake
grams/day | All Fish Intake
grams/ kg/day | Recreational
Fish Intake
grams/kg/day | |------|------------------------|----------------------|------------------------------|--|----------------------------------|---| | | | Meals/Week | | 700 | 700 | 700 | | n | 738 | 738 | 738 | 738 | 726 | 726 | | mean | 0.859 | 0.447 | 27.74 | 14.42 | 0.353 | 0.1806 | | 10% | 0.300 | 0.040 | 9.69 | 1.29 | 0.119 | 0.0159 | | 25% | 0.475 | 0.125 | 15.34 | 4.04 | 0.187 | 0.0504 | | 50% | 0.750 | 0.338 | 24.21 | 10.90 | 0.315 | 0.1357 | | 75% | 1.200 | 0.672 | 38.74 | 21.71 | 0.478 | 0.2676 | | 90% | 1,400 | 1.050 | 45.20 | 33.90 | 0.634 | 0.4146 | | 95% | 1.800 | 1.200 | 58.11 | 38.74 | 0.747 | 0.4920 | | Table 10-64. | | e Rates of Licensed Sport Ang
hing or 1990 Open-Water Sea | | 1989-1990 | |---------------------|---|--|---|---| | | | Intake Rates (grams/day) | | | | Percentile Rankings | All | Waters ^b | Rivers a | ind Streams | | | All Anglers ^c
(N = 1,369) | Consuming Anglers ^d
(N = 1,053) | River Anglers ^e
(N = 741) | Consuming Anglers ^d
(N = 464) | | 50th (median) | 1.1 | 2.0 | 0.19 | 0.99 | | 66th | 2.6 | 4.0 | 0.71 | 1.8 | | 75th | 4.2 | 5.8 | 1.3 | 2.5 | | 90th | 11.0 | 13.0 | 3.7 | · 6.1 | | 95th | 21.0 | 26.0 | 6.2 | 12.0 | | Arithmetic Mean | 5.0 | 6.4 | 1.9 | 3.7 | | ĺ | [79] | [77] | [82] | [81] | - Estimates are based on rank except for those of arithmetic mean. - All waters based on fish obtained from all lakes, ponds, streams and rivers in Maine, from other household sources and from other non-household sources. - Licensed anglers who fished during the seasons studied and did or did not consume freshwater fish, and licensed anglers who did not fish but ate freshwater fish caught in Maine during those seasons. - Licensed anglers who consumed freshwater fish caught in Maine during the seasons studied. Those of the "all anglers" who fished on rivers or streams (consumers and nonconsumers). - Values in brackets [] are percentiles at the mean consumption rates. Source: Chemrisk, 1991; Ebert et al., 1993. | | Consuming Anglers ^b | | | | | | | | |--|--------------------------------|-------------------|---------------------|--------------------------------|---|--------------------------|--|--| | | French
Canadian
Heritage | Irish
Heritage | Italian
Heritage | Native
American
Heritage | Other White
Non-Hispanic
Heritage | Scandinavian
Heritage | | | | N of Cases | 201 | 138 | 27 | 96 | 533 | 37 | | | | Median (50th percentile)c,d | 2.3 | 2.4 | 1.8 | 2.3 | 1.9 | 1.3 | | | | 66th percentile ^{c,d} | 4.1 | 4.4 | 2.6 | 4.7 | 3.8 | 2.6 | | | | 75th percentile ^{c,d} | 6.2 | 6.0 | 5.0 | 6.2 | 5.7 | 4.9 | | | | Arithmetic Mean ^c | 7.4 | 5.2 | 4.5 | 10 | 6.0 | 5.3 | | | | Percentile at the Meand | 80 | 70 | 74 | 83 | 76 | 78 | | | | 90th percentile ^{c,d} | 15 | 12 | 12 | 16 | ' 13 | 9.4 | | | | 95th percentile ^{c,d} | 27 | 20 | 21 | 51 | 24 | 25 | | | | Percentile at 6.5 g/dav ^{d,e} | 77 | 75 | 81 | 77 | 77 | 84 | | | - "All Waters" based on fish obtained from all lakes, ponds, streams and rivers in Maine, from other household sources and from other non-household sources. - "Consuming Anglers" refers to only those anglers who consumed freshwater fish obtained from Maine sources during the 1989-1990 ice fishing or 1990 open water fishing season. - The average consumption per day by freshwater fish consumers in the household. - d Calculated by rank without any assumption of statistical distribution. - Fish consumption rate recommended by U.S. EPA (1984) for use in establishing ambient water quality standards. Source: Chemrisk, 1991. | | Ice Fi | shing | Lakes ar | nd Ponds | Rivers and Streams | | |--|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------| | Species | Quantity
Consumed
(#) | Grams
(x10³)
Consumed | Quantity
Consumed
(#) | Grams
(x10³)
Consumed | Quantity
Consumed
(#) | Grams
(x10³)
Consume | | Landlocked salmon | 832 | 290 | 928 | 340 | 305 | 120 | | Atlantic salmon | 3 | 1.1 | 33 | 9.9 | 17 | 11 | | Togue (Lake trout) | 483 | 200 | 459 | 160 | 33 | 2.7 | | Brook trout | 1,309 | 100 | 3,294 | 210 | 10,185 | 420 | | Brown trout | 275 | 54 | 375 | 56 | 338 | 23 | | Yellow perch | 235 | 9.1 | 1,649 | 52 | 188 | 7.4 | | White perch | 2,544 | 160 | 6,540 | 380 | 3,013 | 180 | | Bass (smallmouth and largemouth) | 474 | 120 | 73 | 5.9 | 787 | 130 | | Pickerel | 1,091 | 180 | 553 | 91 | 303 | 45 | | Lake whitefish | 111 | 20 | 558 | 13 | 55 | 2.7 | | Hornpout (Catfish and bullheads) | 47 | 8.2 | 1,291 | 100 | 180 | 7.8 | | Bottom fish (Suckers, carp and sturgeon) | 50 | 81 | 62 | 22 | 100 | 6.7 | | Chub | 0 | 0 | 252 | 35 | 219 | 130 | | Smelt | 7,808 | 150 | 428 | 4.9 | 4,269 | 37 | | Other | 201 | 210 | 90 | 110 | 54 | 45 | | TOTALS | 15,463 | 1,583.4 | 16,587 | 1,590 | 20,046 | 1,168 | • | | N | Mean (g/day) | 95% C.I. | |------------------------------|------------|--------------|----------------------------| | Income ^a | | | | | <\$15,000 | 290 | 21.0 | 16.3 - 25.8 | | \$15,000 - \$24,999 | 369 | 20.6 | 15.5 - 25.7 | | \$25,000 - \$39,999 | 662 | 17.5 | 15.0 - 20.1 | | >\$40,000 | 871 | 14.7 | 12.8 - 16.7 | | Education | | | | | Some High School | 299 | 16.5 | 12.9 - 20.1 | | High School Degree | 1,074 | 17.0 | 14.9 - 19.1 | | Some College-College Degree | 825 | 17.6 | 14.9 - 20.2 | | Post Graduate | 231 | 14.5 | 10.5 - 18.6 | | Residence Size ^b | 407 | 44.0 | 44.0.47.0 | | Large City/Suburb (>100,000) | 487 | 14.6 | 11.8 - 17.3 | | Small City (20,000-100,000) | 464 | 12.9 | 10.7 - 15.0 | | Town (2,000-20,000) | 475 | 19.4 | 15.5 - 23.3 | | Small Town_(100-2,000) | 272 | 22.8 | 16.8 - 28.8 | | Rural, Non Farm | 598 | 17.7 | 15.1 - 20.3 | | Farm | 140 | 15.1 | 10.3 - 20.0 | | Age (years) | 200 | 40.0 | 42.0 22.0 | | 16-29 | 266
583 | 18.9
16.6 | 13.9 - 23.9
13.5 - 19.7 | | 30-39 | | 16.5 | | | 40-49 | 556
419 | | 13.4 - 19.6
13.6 - 19.4 | | 50-59 | | 16.5 | | | 60+ | 596 | 16.2 | 13.8 - 18.6 | | Sex ^a | 299 | 17.5 | 15.8 - 19.1 | | Male | | | | | Female | 1,074 | 13.7 | 11.2 - 16.3 | | Race/Ethnicity ^b | 160 | 23.2 | 13.4 - 33.1 | | Minority | 2,289 | 23.2
16.3 | 13.4 - 33.1
14.9 - 17.6 | | White | 2,289 | 10.3 | 14.9 - 17.0 | | Table 10-68. Distribution of Fish Intake Rates (from all sources and from sport-caught sources) For 1992 Lake Ontario Anglers | | | | | | |---|-------------------------------|---------------------------|--|--|--| | Percentile of Lake Ontario Anglers | Fish from All Sources (g/day) | Sport-Caught Fish (g/day) | | | | | 25% | 8.8 | 0.6 | | | | | 50% | 14.1 | 2.2 | | | | | 75% | 23.2 | 6.6 | | | | | 90% | 34.2 | 13.2 | | | | | 95% | 42.3 | . 17.9 | | | | | 99% | 56.6 | 39.8 | | | | ## Table 10-69. Mean Annual Fish Consumption (g/day) for Lake Ontario Anglers, 1992, by Sociodemographic Characteristics Mean Consumption Demographic Group Fish from all Sources Sport-Caught Fish 17.9 4.9 Overall Residence 5.1 17.6 Rural 20.8 6.3 Small City City (25-100,000) 19.8 5.8 City (> 100,000) 13.1 2.2 <u>Income</u> 20.5 < \$20,000 4.9 \$21,000-34,000 17.5 4.7 \$34,000-50,000 16.5 4.8 >\$50,000 20.7 6.1 Age (years) <30 13.0 4.1 30-39 16.6 4.3 18.6 5.1 40-49 50+ 21.9 6.4 Education 7.1 < High School 17.3 17.8 4.7 High School Graduate Some College 18.8 5.5 College Graduate 4.2 17.4 Some Post Grad. 20.5 5.9 Note - Scheffe's test showed statistically significant differences between residence types (for all sources and sport caught) and age groups (all sources). Source: Connelly et al., 1996. | Tal | Table 10-70. Percentile and Mean Intake Rates for Wisconsin Sport Anglers | | | | | | | |------------|---|---|--|--|--|--|--| | Percentile | Annual Number of Sport Caught Meals | Intake Rate of Sport-Caught Meals (g/day) | | | | | | | 25th | 4 | 1.7 | | | | | | | 50th | 10 | 4.1 | | | | | | | 75th | 25 | 10.2 | | | | | | | 90th | 50 | 20.6 | | | | | | | 95th | 60 | 24.6 | | | | | | | 98th | 100 | 41.1 | | | | | | | 100th | 365 | 150 | | | | | | | Mean | 18 | 7.4 | | | | | | Source: Raw data on sport-caught meals from Fiore et al., 1989. EPA calculated intake rates using a value of 150 grams per fish meal; this value is dervied from Pao et al., 1982. | Category | Subcategory | Percent of Total® | | |--------------------------|--------------------|-------------------|--| | Geographic Distribution | Upper Hudson | 18 % | | | | Mid Hudson | 35 % | | | | Lower Hudson | 48 % | | | Age Distribution (years) | < 14 | 3 % | | | , | 15 - 29 | 26 % | | | | 30 - 44 | 35 % | | | | 45 - 59 | 23 % | | | | > 60 | 12 % | | | Annual Household Income | < \$10,000 | 16 % | | | | \$10 - 29,999 | 41 % | | | | \$30 - 49,999 | 29 % | | | | \$50 - 69,999 | 10 % | | | | \$70 - 89,999 | 2 % | | | | > \$90,000 | 3 % | | | Ethnic Background | Caucasian American | 67 % | | | ŭ | African American | 21 % | | | | Hispanic American | 10 % | | | |
Asian American | 1 % | | | | Native American | 1 % | | | 1001100 | amera ana rren consumera ec | ombined) - Throughout the Yea | <u> </u> | |---------------------|-----------------------------|-------------------------------|--------------------| | Number of Grams/Day | Cumulative Percent | Number of Grams/Day | Cumulative Percent | | 0.00 | 8.9% | 64.8 | 80.6% | | 1.6 | 9.0% | 72.9 | 81.2% | | 3.2 | 10.4% | 77.0 | 81.4% | | 4.0 | 10.8% | 81.0 | 83.3% | | 4.9 | 10.9% | 97.2 | 89.3% | | 6.5 | 12.8% | 130 | 92.2% | | 7.3 | 12.9% | 146 | 93.7% | | 8.1 | 13.7% | 162 | 94.4% | | 9.7 | 14.4% | 170 | 94.8% | | 12.2 | 14.9% | 194 | 97.2% | | 13.0 | 16.3% | 243 | 97.3% | | 16.2 | 22.8% | 259 | 97.4% | | 19.4 | 24.0% | 292 | 97.6% | | 20.2 | 24.1% | 324 | 98.3% | | 24.3 | 27.9% | 340 | 98.7% | | 29.2 | 28.1% | 389 | 99.0% | | 32.4 | 52.5% | 486 | 99.6% | | 38.9 | 52.9% | 648 | 99.7% | | 40.5 | 56.5% | 778 | 99.9% | | 48.6 | 67.6% | 972 | 100% | N = 500 Weighted Mean = 58.7 grams/day (g/d) Weighted SE = 3.64 90th Percentile: 97.2 g/d < (90th) < 130 g/d 95th Percentile ≈ 170 g/d 99th Percentile = 389 g/d Source: CRITFC, 1994 | | N | Weighted Mean
(grams/day) | Weighted SE | |-----------------|-----|------------------------------|-------------| | <u>Sex</u> | | | | | Female | 278 | 55.8 | 4.78 | | Male | 222 | 62.6 | 5.60 | | Total | 500 | 58.7 | 3.64 | | Age (years) | | | | | 18-39 | 287 | 57.6 | 4.87 | | 40-59 | 155 | 55.8 | 4.88 | | 60 & Older | 58 | 74.4 | 15.3 | | Total | 500 | 58.7 | 3.64 | | Location | | | | | On Reservation | 440 | 60.2 | 3.98 | | Off Reservation | 60 | 47.9 | 8.25 | | Total | 500 | 58.7 | 3.64 | ` . • • | Number of Grams/Day | Unweighted Cumulative Percent | |---------------------|-------------------------------| | 0.0 | 21.1% | | 0.4 | 21.6% | | 0.8 | 22.2% | | 1.6 | 24.7% | | 2.4 | 25.3% | | 3.2 | 28.4% | | 4.1 | 32.0% | | 4.9 | 33.5% | | 6.5 | 35.6% | | 8.1 | 47.4% | | 9.7 | 48.5% | | 12.2 | 51.0% | | 13.0 | 51.5% | | 16.2 | 72.7% | | 19.4 | 73.2% | | 20.3 | 74.2% | | 24.3 | 76.3% | | 32.4 | 87.1% | | 48.6 | 91.2% | | 64.8 | 94.3% | | 72.9 | 96.4% | | 81.0 | 97.4% | | 97.2 | 98.5% | | 162.0 | 100% | N = 194 Unweighted Mean = 19.6 grams/day Unweighted SE = 1.94 Source: CRITFC, 1994. | | Peak Consu | Recent Consumption ^b | | | | | |--------------------------|----------------------|---------------------------------|---------|------------------|-------------|------| | | Average ^c | ≥3 ^d (%) | Walleye | N. Pike | Muskellunge | Bass | | All participants (N-323) | 1.7 | 20 | 4.2 | 0.3 | 0.3 | 0.5 | | Gender | | | | | | | | Male (n-148) | 1.9 | 26 | 5.1 | 0.5 ^a | 0.5 | 0.7ª | | Female (n-175) | 1.5 | 15 | 3.4 | 0.2 | 0.1 | 0.3 | | Age (y) | | | | | | | | <35 (n-150) | 1.8 | 23 | 5.3ª | 0.3 | 0.2 | 0.7 | | ≥35 (n-173) | 1.6 | 17 | 3.2 | 0.4 | 0.3 | 0.3 | | High School Graduate | | | | | | | | No (n-105) | 1.6 | 18 | 3.6 | 0.2 | 0.4 | 0.7 | | Yes (n-218) | 1.7 | 21 | 4.4 | 0.4 | 0.2 | 0.4 | | Unemployed | | | | | | | | Yes (n-78) | 1.9 | 27 | 4.8 | 0.6 | 0.6 | 1.1 | | No (n-245) | 1.6 | 18 | 4.0 | 0.3 | 0.2 | 0.3 | a Highest number of fish meals consumed/week. b Number of meals of each species in the previous 2 months. c Average peak fish consumption. d Percentage of population reporting peak fish consumption of ≥3 fish meals/week. Source: Peterson et al., 1994. | Table | 10-76. N | lumber of | Local Fi | sh Meals | Consu | med Per \ | ear by | Time Perio | d for Al | l Respond | lents | | |------------------------|--|-----------|----------|----------|-------|-----------|--------|------------------|----------|-----------|-------|--------| | | Time Period | | | | | | | | | | | | | Number of • Local Fish | During Pregnancy ≤1 Yr. Before Pregnancy ^a >Yr. Before Pregnancy ^b | | | | | | | ncy ^b | | | | | | Meals
Consumed Per | Mohawk Control | | | | Мс | hawk | Co | ntrol | Мо | hawk | Co | ontrol | | Year | N° | % | N° | % | N° | % | N° | % | N° | % | N° | % | | None | 63 | 64.9 | 109 | 70.8 | 42 | 43.3 | 99 | 64.3 | 20 | 20.6 | 93 | 60.4 | | 1-9 | 24 | 24.7 | 24 | 15.6 | 40 | 41.2 | 31 | 20.1 | 42 | 43.3 | 35 | 22.7 | | 10 - 19 | 5 | 5.2 | 7 | 4.5 | 4 | 4.1 | 6 | 3.9 | 6 | 6.2 | 8 | 5.2 | | 20 - 29 | 1 | 1.0 | 5 | 3.3 | 3 | 3.1 | 3 | 1.9 | 9 | 9.3 | 5 | 3.3 | | 30 - 39 | 0 | 0.0 | 2 | 1.3 | 0 | 0.0 | 3 | 1.9 | 1 | 1.0 | 1 | 0.6 | | 40 - 49 | 0 | 0.0 | 1 | 0.6 | 1 | 1.0 | 1 | 0.6 | 1 | 1.0 | 1 | 0.6 | | 50+ | 4 | 4.1 | 6 | 3.9 | 7 | 7.2 | 11 | 7.1 | 18 | 18.6 | 11 | 7.1 | | Total | 97 | 100.0 | 154 | 100.0 | 97 | 100.0 | 154 | 100.0 | 97 | 100.0 | 154 | 100.0 | p <0.05 for Mohawk vs. Control. p <0.001 for Mohawk vs. Control. N = number of respondents. Source: Fitzgerald et al., 1995. | Table 10-77. | Mean Number of Local Fish Meals Consumed Per Year by Time | |--------------|---| | | Period for All Respondents and Consumers Only | | All Respondents
(N=97 Mohawks and 154 Controls) | | | (N=82 I | Consumers Only
Mohawks and 72 (| | |--|----------------------------------|--|--|--|--| | During | ≤1 Yr. Before | >1 Yr. Before | During | ≤1 Yr. Before | >1 Yr. Before | | Pregnancy | Pregnancy | Pregnancy | Pregnancy | Pregnancy | Pregnancy | | 3.9 (1.2) | 9.2 (2.3) | 23.4 (4.3) ⁸ | 4.6 (1.3) | 10.9 (2.7) | 27.6 (4.9) | | 7.3 (2.1) | 10.7 (2.6) | | 15.5 (4.2) ^a | 23.0 (5.1) ^b | 23.0 (5.5) | | | During
Pregnancy
3.9 (1.2) | (N=97 Mohawks and 154 During ≤1 Yr. Before Pregnancy Pregnancy 3.9 (1.2) 9.2 (2.3) | (N=97 Mohawks and 154 Controls) During ≤1 Yr. Before >1 Yr. Before Pregnancy Pregnancy Pregnancy 3.9 (1.2) 9.2 (2.3) 23.4 (4.3) ^a | (N=97 Mohawks and 154 Controls)(N=82 In the second control c | (N=97 Mohawks and 154 Controls) (N=82 Mohawks and 72 Controls) During ≤1 Yr. Before >1 Yr. Before Pregnancy Pregnancy Pregnancy Pregnancy Pregnancy Pregnancy Pregnancy | p <0.001 for Mohawk vs. Control. p<0.03 for Mohawk vs. Control () = standard error. Test for linear trend: p<0.001 for Mohawk (All participants and consumers only); p=0.07 for Controls (All participants and consumers only). Source: Fitzgerald et al., 1995. p<0.05 for Mohawk vs. Control | Table 10-78. Mean Number of Local Fish Meals Consumed Per Year by Time Period and Selected | |--| | Characteristics for All Respondents (Mohawk, N=97: Control, N=154) | | _ | | Time P | eriod | | | | |-------------------------|------------|------------------|----------------|--------------------------|--------|------------------| |
Background Variable | During Pre | qnancy | ≤1 Year Before | ≤1 Year Before Pregnancy | | Pregnancy | | | Mohawk | Control | · Mohawk | Control _ | Mohawk | Control | | Age (Yrs) | | | | | | | | <20 | 7.7 | 0.8 | 13.5 | 13.9 | 27.4 | 10.4 | | 20 - 24 | 1.3 | 5.9 | 5.7 | 14.5 | 20.4 | 15.9 | | 25 - 29 | 3.9 | 9.9 | 15.5 | 6.2 | 25.1 | 5.4 | | 30 - 34 | 12.0 | 7.6 | 9.5 | 2.9 | 12.0 | 5.6 | | >34 | 1.8 | 11.2 | 1.8 | 26.2 | 52.3 | 22.1ª | | Education (Yrs) | | | | | | | | <12 | 6.3 | 7.9 | 14.8 | 12.4 | 24.7 | 8.6 | | 12 | 7.3 | 5.4 | 8.1 | 8.4 | 15.3 | 11.4 | | 13 - 15 | 1.7 | 10.1 | 8.0 | 15.4 | 29.2 | 13.3 | | >15 | 0.9 | 6.8 | 10.7 | 0.8 | 18.7 | 2.1 | | Cigarette Smoking | | | | | | | | Yes | 3.8 | 8.8 | 10.4 | 13.0 | 31.6 | 10.9 | | No | 3.9 | 6.4 | 8.4 | 8.3 | 18.1 | 10.8 | | Alcohol Consumption | | | | | | | | Yes | 4.2 | 9.9 | 6.8 | 13.8 | 18.0 |
14.8 | | No | 3.8 | 6.3 ^b | 12.1 | 4.7° | 29.8 | 2.9 ^d | F (4,149) = 2.66, p=0.035 for Age Among Controls. F (1,152) = 3.77, p=0.054 for Alcohol Among Controls. F (1,152) = 5.20, p=0.024 for Alcohol Among Controls. F (1,152) = 6.42, p=0.012 for Alcohol Among Controls. Source: Fitzgerald et al., 1995. | Study | Use
Frequency | Bake | Pan Fry | Deep
Fry | Broil or
Grill | Poach | Boil | Smoke | Raw | Othe | |----------------------------|----------------------|----------------|----------|-------------|-------------------|----------------|------|-------|------|----------------------| | Connelly et al.,
1992 | Always
Ever | 24(a)
75(a) | 51
88 | 13
59 | | 24(a)
75(a) | | a | | | | Connelly et al.,
1996 | Always
Ever | 13
84 | 4
72 | 4
42 | | | | | | | | CRITFC, 1994 | At least monthly | 79 | 51 | 14 | 27 | 11 | 46 | 31 | 1 | 34(b
29(c
49(d | | | Ever | 98 | 80 | 25 | 39 | 17 | 73 | 66 | 3 | 67(b
71(c
75(d | | Fitzgerald et al.,
1995 | Not
Specified | | 94(e)(f) | 71(e)(g) | | | | | | | | Puffer et al.,
1981 | As Primary
Method | 16.3 | 52.5 | 12 | | | | | 0.25 | 19(h | - a 24 and 75 listed as bake, BBQ, or poach bried canned Canned Not specified whether deep or pan fried Mohawk women Control population boil, stew, soup, or steam | Table 10-80. P | ercent Moistu | re and Fat Content for | Selected Species ^a | |---|----------------|------------------------|--| | | Moisture | | | | | Content | Total Fat Content | | | Species | (%) | (%) ^b | Comments | | | | FINFISH | | | Anghora, European | 73.37 | 4.101 | Raw | | Anchovy, European | 50.30 | 8.535 | Canned in oil, drained solids | | Bass | 75.66 | 3.273 | Freshwater, mixed species, raw | | Bass, Striped | 79.22 | 1.951 | Raw | | Bluefish | 70.86 | 3.768 | Raw | | Butterfish | 74.13 | NA | Raw | | Carp | 76.31 | 4.842 | Raw | | 56.p | 69.63 | 6.208 | Cooked, dry heat | | Catfish | 76.39 | 3.597 | Channel, raw | | | 58.81 | 12.224 | Channel, cooked, breaded and fried | | Cod, Atlantic | 81.22 | 0.456 | Atlantic, raw | | | 75.61 | 0.582 | Canned, solids and liquids | | | 75.92 | 0.584 | Cooked, dry heat | | | 16.14 | 1.608 | Dried and salted | | Cod, Pacific | 81.28 | 0.407 | Raw | | Croaker, Atlantic | 78.03 | 2.701 | Raw | | | 59.76 | 11.713 | Cooked, breaded and fried | | Dolphinfish, Mahimahi | 77.55 | 0.474 | Raw | | Drum, Freshwater | 77.33 | 4.463 | Raw | | Flatfish, Flounder and Sole | 79.06 | 0.845 | Raw | | • | 73.16 | 1.084 | Cooked, dry heat | | Grouper | 79.22 | 0.756 | Raw, mixed species | | | 73.36 | 0.970 | Cooked, dry heat | | Haddock | 79.92 | 0.489 | Raw | | | 74.25 | 0.627 | Cooked, dry heat | | | 71.48 | 0.651 | Smoked | | Halibut, Atlantic & Pacific | 77.92 | 1.812 | Raw | | | 71.69 | 2.324 | Cooked, dry heat | | Halibut, Greenland | 70.27 | 12.164 | Raw | | Herring, Atlantic & Turbot, domestic species | 72.05 | 7.909 | Raw | | | 64.16 | 10.140 | Cooked, dry heat | | | 59.70 | 10.822 | Kippered | | I to a to a life at the | 55.22 | 16.007 | Pickled | | Herring, Pacific | 71.52 | 12.552 | Raw | | Mackerel, Atlantic | 63.55 | 9.076 | Raw | | Mackerel, Jack | 53.27
69.17 | 15.482
4.587 | Cooked, dry heat
Canned, drained solids | | Mackerel, King | 75.85 | 1.587 | Raw | | Mackerel, Pacific & Jack | 70.15 | 6.816 | Canned, drained solids | | Mackerel, Pacific & Jack
Mackerel, Spanish | 71.67 | 5.097 | Raw | | Mackerel, Opanish | 68.46 | 5.745 | Cooked, dry heat | | Monkfish | 83.24 | NA | Raw | | Mullet, Striped | 77.01 | 2.909 | Raw | | | 70.52 | 3.730 | Cooked, dry heat | | Ocean Perch, Atlantic | 78.70 | 1.296 | Raw | | | 72.69 | 1.661 | Cooked, dry heat | | Perch, Mixed species | 79.13 | 0.705 | Raw | | e e e e e e e e e e e e e e e e e e e | 73.25 | 0.904 | Cooked, dry heat | | Pike, Northern | 78.92 | 0.477 | Raw | | · | 72.97 | 0.611 | Cooked, dry heat | | Pike, Walleye | 79.31 | 0.990 | Raw | | | Moisture | Fat Content for
Total Fat | | |----------------------------------|----------|------------------------------|---| | | Content | Content | | | Species | (%) | (%) ⁶ | Comments | | Pollock, Alaska & Walleye | 81.56 | 0.701 | Raw | | Tollock, Alaska & Walleye | 74.06 | 0.929 | Cooked, dry heat | | Pollock, Atlantic | 78.18 | 0.730 | Raw | | Rockfish, Pacific, mixed species | 79.26 | 1.182 | Raw (Mixed species) | | recensin, r dome, mixed species | 73.41 | 1.515 | Cooked, dry heat (mixed species) | | Roughy, Orange | 75.90 | 3.630 | Raw | | Salmon, Atlantic | 68.50 | 5.625 | Raw | | Salmon, Chinook | 73.17 | 9.061 | Raw | | Camon, Omnook | 72.00 | 3.947 | Smoked | | Salmon, Chum | 75.38 | 3.279 | Raw | | Californ, Criditi | 70.77 | 4.922 | Canned, drained solids with bone | | Salmon, Coho | 72.63 | 4.908 | Raw | | Califion, Cono | 65.35 | 6.213 | Cooked, moist heat | | Salmon, Pink | 76.35 | 2.845 | Raw | | Carrion, i ink | 68.81 | 5.391 | Canned, solids with bone and liquid | | Salmon, Red & Sockeye | 70.24 | 4.560 | Raw | | Califion, riod a Cookeye | 68.72 | 6.697 | Canned, drained solids with bone | | | 61.84 | 9.616 | Cooked, dry heat | | Sardine, Atlantic | 59.61 | 10.545 | Canned in oil, drained solids with bone | | Sardine, Pacific | 68.30 | 11.054 | Canned in tomato sauce, drained solids with bor | | Sea Bass, mixed species | 78.27 | 1.678 | Cooked, dry heat | | ood baoo, minos operato | 72.14 | 2.152 | Raw | | Seatrout, mixed species | 78.09 | 2.618 | Raw | | Shad. American | 68.19 | NA | Raw | | Shark, mixed species | 73.58 | 3.941 | Raw | | | 60.09 | 12.841 | Cooked, batter-dipped and fried | | Snapper, mixed species | 76.87 | 0.995 | Raw | | | 70.35 | 1.275 | Cooked, dry heat | | Sole, Spot | 75.95 | 3.870 | Raw | | Sturgeon, mixed species | 76.55 | 3.544 | Raw | | | 69.94 | 4.544 | Cooked, dry heat | | | 62.50 | 3.829 | Smoked | | Sucker, white | 79.71 | 1.965 | Raw | | Sunfish, Pumpkinseed | 79.50 | 0.502 | Raw | | Swordfish | 75.62 | 3.564 | Raw | | | 68.75 | 4.569 | Cooked, dry heat | | Trout, mixed species | 71.42 | 5.901 | Raw | | Trout, Rainbow | 71.48 | 2.883 | Raw | | | 63.43 | 3.696 | Cooked, dry heat | | Tuna, light meat | 59.83 | 7.368 | Canned in oil, drained solids | | _ | 74.51 | 0.730 | Canned in water, drained solids | | Tuna, white meat | 64.02 | NA | Canned in oil | | | 69.48 | 2.220 | Canned in water, drained solids | | Tuna, Bluefish, fresh | 68.09 | 4.296 | Raw | | · | 59.09 | 5.509 | Cooked, dry heat | | Turbot, European | 76.95 | NA , | Raw | | Whitefish, mixed species | 72.77 | 5.051 | Raw | | , , | 70.83 | 0.799 | Smoked . | | Whiting, mixed species | 80.27 | 0.948 | Raw | | | 74.71 | 1.216 | Cooked, dry heat | | Yellowtail, mixed species | 74.52 | NA | Raw | | Consider | Moisture
Content | Total Fat
Content
(%) ^b | Comments | |------------------------------|---------------------|--|---| | Species | (%) | (%) | Continents | | | SHELL | _FISH | | | Crab, Alaska King | 79.57 | NA | Raw | | | 77.55 | 0.854 | Cooked, moist heat
Imitation, made from surimi | | Crab, Blue | 79.02 | 0.801 | Raw | | | 79.16 | 0.910 | Canned (dry pack or drained solids of wet pack) | | | 77.43 | 1.188 | Cooked, moist heat | | | 71.00 | 6.571 | Crab cakes | | Crab, Dungeness | 79.18 | 0.616 | Raw | | Crab, Queen | 80.58 | 0.821 | Raw | | Crayfish, mixed species | 80.79 | 0.732 | Raw | | | 75.37 | 0.939 | Cooked, moist heat | | Lobster, Northern | 76.76 | NA | Raw | | | 76.03 | 0.358 | Cooked, moist heat | | Shrimp, mixed species | 75.86 | 1.250 | Raw | | , | 72.56 | 1.421 | Canned (dry pack or drained solids of wet pack) | | | 52.86 | 10.984 | Cooked, breaded and fried | | | 77.28 | 0.926 | Cooked, moist heat | | Spiny Lobster, mixed species | 74.07 | 1.102 | Imitation made from surimi, raw | | Clam, mixed species | 81.82 | 0.456 | Raw | | • | 63.64 | 0.912 | Canned, drained solids | | | 97.70 | NA | Canned, liquid | | | 61.55 | 10.098 | Cooked, breaded and fried | | | 63.64 | 0.912 | Cooked, moist heat | | Mussel, Blue | 80.58 | 1.538 | Raw | | · | 61.15 | 3.076 | Cooked, moist heat | | Octopus, common | 80.25 | 0.628 | Raw | | Oyster, Eastern | 85.14 | 1.620 | Raw | | • | 85.14 | 1.620 | Canned (solids and liquid based) raw | | | 64.72 | 11.212 | Cooked, breaded and fried | | | 70.28 | 3.240 | Cooked, moist heat | | Oyster, Pacific | 82.06 | 1.752 | Raw | | Scallop, mixed species | 78.57 | 0.377 | Raw | | | 58.44 | 10.023 | Cooked, breaded and fried | | | 73.82 | NA | Imitation, made from Surimi | | Squid | 78.55 | 0.989 | Raw | | · | 64.54 | 6.763 | Cooked, fried | Data are reported as in the Handbook Total Fat Content - saturated, monosaturated and polyunsaturated NA = Not available Source: USDA, 1979-1984 - U.S. Agricultural Handbook No. 8 | Table 10-81. Recommendations - General Population | | | | | | | |--|---|---|--|--|--|--| | Mean Intake
(g/day) | 95th Percentile of Long-term
Intake Distribution (g/day) | Study (Reference) | | | | | | | 53 (Value of 42 from Javitz was adjusted upward by 25 percent to account for recent increase in fish consumption) | TRI (Javitz, 1980; Ruffle et al., 1994) | | | | | | 20.1 (Total Fish)
14.1 (Marine Fish)
6.0 (Freshwater/Estuarine Fish) | | U.S. EPA Analysis of CSFII, 1989-91 | | | | | | Table 10-82. Recommendations - General Population - Fish Serving Size | | | | | | | |---|-------------------------|----------------------------------|--|--|--|--| | Mean Intake (grams) | 95th Percentile (grams) | Study (Reference) | | | | | | 129 | 326 | 1989-1991 CSFII (U.S. EPA, 1996) | | |
| | • | Table 10-83. Recommendations - Recreational Marine Anglers | | | | | | |--|-------------------------|----------------|------------|--|--| | Mean Intake (g/day) | 95th Percentile (g/day) | Study Location | Study | | | | 5.6 | 18.0 | Atlantic | NMFS, 1993 | | | | 7.2 | 26.0 | Gulf | | | | | 2.0 | 6.8 | Pacific | | | | • | Table 10-84. Recommendations - Freshwater Anglers | | | | | | |---|--------------------------|----------------|-----------------------|--|--| | Mean Intake (g/day) | Upper Percentile (g/day) | Study Location | Reference | | | | 5 | 13 (95th percentile) | Maine | Ebert et al., 1992 | | | | 5 | 18 (95th percentile) | New York | Connelly et al., 1996 | | | | 12 | 39 (96th percentile) | Michigan | West et al, 1989 | | | | 17 | <u> </u> | Michigan | West et al, 1993 | | | į | Table 10-85. Recommendations - Native American Subsistence Populations | | | | | | |--|-----------------------------|--|------------------------|--|--| | Per-Capita (or Mean) Intake
(g/day) | Upper Percentile
(g/day) | Study Population | Reference | | | | 59 | 170 (95th) | 4 Columbia River Tribes | CRITFC, 1994 | | | | 16 | | 94 Alaska Communities
(Lowest of 94) | Wolfe and Walker, 1989 | | | | 81 | _ | 94 Alaska Communities
(Median of 94) | Wolfe and Walker, 1989 | | | | 770 | _ | 94 Alaska Communities
(Highest of 94) | Wolfe and Walker, 1989 | | | , | Study | Survey Population Used in
Calculating Intake | Types of Data Used | Units | Food Items | |---------------------------------------|--|---|--------------------------|---| | KEY STUDIES | | | | | | EPA Analysis of 1989-91
CSFII Data | Per capita | 1989-91 CSFII data;
Based on 3-day average
individual intake rates. | g/kg-day; as
consumed | Distributions of intake rates for total grain; individual grain items | | RELEVANT STUDIES | | | | | | EPA's DRES
(White et al., 1983) | Per capita (i.e., consumers and nonconsumers) | 1977-78 NFCS
3-day individual intake data | g/kg-day; as
consumed | Intake for a wide variety of grain
products presented; complex food
groups were disaggregated | | Pao et al., 1982 | Consumers only serving size data provided | 1977-78 NFCS
3-day individual intake data | g; as consumed | Distributions of serving sizes for grain products | | USDA, 1980; 1992;
1996a; 1996b | Per capita and consumer only grouped by age and sex | 1977-78 and 1987-88 NFCS,
and 1994 and 1995 CSFII
1-day individual intake data | g/day; as consumed | Total grains and various grain products | | USDA, 1993b | Per capita consumption
based on "food
disappearance" | Based on food supply and utilization data | g/day; as consumed | Intake rates of grain products | | U.S. EPA/ORP,
1984a; 1984b | Per capita | 1977-78 NFCS
Individual intake data | g/day; as consumed | Mean intake rates for total grain products, and individual grain items. | | J.S. EPA/OST, 1989 | Estimated lifetime dietary intake | Based on FDA Total Diet Study
Food List which used 1977-78
NFCS data, and NHANES II
data | g/day; dry weight | Various food groups; complex foods disaggregated | • | Table 12-23. Summary of Recommended Values for Per Capita Intake of Grain Products | | | | |--|--------------------------|-------------------------|------------------------------------| | Mean | 95th Percentile | Multiple Percentiles | Study | | Total Grain Intake | | | | | 4.1 g/kg-day | 10.8 g/kg-day | see Table 12-1 | EPA Analysis of CSFII 1989-91 Data | | Individual Grain Products | | | | | see Tables 12-2 to 12-10 | see Tables 12-2 to 12-10 | see Table 12-2 to 12-10 | EPA Analysis of CSFII 1989-91 Data | · | Tab | le 12-24. Confidence in Grain Products Intake Recommend | dation | |---|---|--| | Considerations | Rationale | Rating | | Study Elements | - | | | Level of peer review | USDA CSFII survey receives high level of peer review. EPA analysis of these data has been peer reviewed outside the Agency. | High | | Accessibility | CSFII data are publicly available. | High | | Reproducibility | Enough information is included to reproduce results. | High | | Focus on factor of interest | Analysis is specifically designed to address food intake. | High | | Data pertinent to U.S. | Data focuses on the U.S. population. | High | | Primary data | This is new analysis of primary data. | High | | Currency | Were the most current data publicly available at the time the analysis was conducted for this Handbook. | High | | Adequacy of data collection period | Survey is designed to collect short-term data. | Medium confidence for average values;
Low confidence for long term percentile
distribution | | Validity of approach | Survey methodology was adequate. | High | | Study size | Study size was very large and therefore adequate. | High | | Representativeness of the population | The population studied was the U.S. population. | High | | Characterization of
variability | Survey was not designed to capture long term day-to-
day variability. Short term distributions are provided
for various age groups, regions, etc. | Medium | | Lack of bias in study design
(high rating is desirable) | Response rate was adequate. | Medium | | Measurement error | No measurements were taken. The study relied on survey data. | N/A | | Other Elements | | | | Number of studies | 1 CSFII was the most recent data set publicly available at the time the analysis was conducted for this Handbook. Therefore, it was the only study classified as key study. | Low | | Agreement between researchers | Although the CSFII was the only study classified as key study, the results are in good agreement with earlier data. | High | | Overall Rating | The survey is representative of U.S. population. Although there was only one study considered key, these data are the most recent and are in agreement with earlier data. The approach used to analyze the data was adequate. However, due to the limitations of the survey design estimation of long-term percentile values (especially the upper percentiles) is uncertain. | High confidence in the average;
Low confidence in the long-term upper
percentiles | | Food Product | Food Codes and Descriptions | Food Product | Food Codes | and Descriptions | |--------------------|--|-------------------------|---|--| | Total Grains | 51- breads 52- tortillas 53- sweets 54- snacks 55- breakfast foods 561- pasta 562- cooked cereals and rice 57- ready-to-eat and baby cereals Also includes the average portion of grain mixtures (i.e., 31 percent) and the averag portion of meat mixtures (i.e., 13 percent) made up by grain. | е | 561- | macaroni
noodles
spaghetti | | Breads | 51- breads rolls muffins bagel biscuits com bread 52- tortillas | Cooked
Cereals | 56200-
56201-
56202-
56203-
562069-
56207-
56208-
56209- | includes grits,oatmeal,
commeal mush, millet,
etc. | | Sweets | 53- cakes cookies pies pastries doughnuts breakfast bars coffee cakes | Rice | 56204-
56205-
5620601 | includes all varieties of rice | | Snacks | 54- crackers salty snacks popcorn pretzels | Ready-to-eat
Cereals | 570-
571-
572-
573-
574-
575-
576- | includes all varieties of
ready-to-eat cereals | | Breakfast
Foods | 55- pancakes
waffles
french toast | Baby Cereals | 578- | baby cereals | | Grain Mixtures | 58- grain mixtures | Meat Mixtures | 27-
28- | meat mixtures | | | Percentage of total households that have | Number of | |------------------------|--|----------------------| | Demographic Factor | gardens (%) | households (million) | | Total | 38 | 34 | | Region/section | | • | | East | 33 | 7.3 | | New England | 37 | 1.9 | | Mid-Atlantic | 32 | 5.4 | | Midwest | 50 | 11.0 | | East Central | 50 | 6.6 | | West Central | 50 | 4.5 | | South | 33 | 9.0 | | Deep South | 44 | 3.1 | | Rest of South | 29 | 5.9 | | West | 37 | 6.2 | | Rocky Mountain | 53 | 2.3 | | Pacific | 32 | 4.2 | | Size of community | | | | City | 26 | 6.2 | | Suburb | 33 | 10.2 | | Small town | 32 | 3.4 | | Rural | 61 | 14.0 | | Household size | | | | Single, separated, | 54 | 8.5 | | divorced, widowed | | | | Married, no children | 45 | 11.9 | | Married, with children | 44 | 13.2 | | Table 13-2. Percentage of Garde
Growing Different Vegetable | | |--|--------------| | Vegetable | Percent | | Artichokes | 0.8 | | Asparagus | 8.2 | | Beans
| 43.4 | | Beets | 20.6 | | Broccoli | 19.6 | | Brussel sprouts | 5.7 | | Cabbage | 29.6 | | Carrots | 34.9 | | Cauliflower | 14.0 | | Celery | 5.4 | | -Chard | 3.5 | | Corn | 34.4 | | Cucumbers | 49.9 | | Dried peas | 2.5 | | Dry beans | 8.9 | | Eggplant | 13.0 | | Herbs | 9.8 | | Kale | 3.1 | | Kohlrabi | 3.0 | | Leeks | 1.2 | | Lettuce | 41.7 | | Melons | 21.9 | | Okra | 13.6 | | Onions | 50.3 | | Oriental vegetables | 2.1
2.2 | | Parsnips | 2.2
1.9 | | Peanuts | 29.0 | | Peas | 29.0
57.7 | | Peppers Potatoes | 25.5 | | Pumpkins | 10.2 | | Radishes | 30.7 | | Rhubarb | 12.2 | | Spinach | 10.2 | | Summer squash | 25.7 | | Sunflowers | 8.2 | | Sweet potatoes | 5.7 | | Tomato | 85.4 | | Turnips | 10.7 | | Winter squash | 11.1 | | Source: National Gardening Association, 19 | | | 0-1- | D = 6 = 141 = | Description | | | | | | | | | |------------------|-----------------|---|--|--|--|--|--|--|--|--| | Code | Definition | Description | | | | | | | | | | | | Region ^a | | | | | | | | | | 1 | Northeast | Includes Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont | | | | | | | | | | 2 | Midwest | Includes Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin | | | | | | | | | | 3′ | South | Includes Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia,
Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South
Carolina, Tennessee, Texas, Virginia, and West Virginia | | | | | | | | | | 4 | West | Includes Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregor Utah, Washington, and Wyoming | | | | | | | | | | | | Urbanization | | | | | | | | | | 1 | Central City | Cities with populations of 50,000 or more that is the main city within the metropolitan statistical area (MSA). | | | | | | | | | | 2 | Suburban | An area that is generally within the boundaries of an MSA, but is not within the legal limit of the central city. | | | | | | | | | | 3 | Nonmetropolitan | An area that is not within an MSA. | | | | | | | | | | | | Race | | | | | | | | | | 1 | | White (Caucasian) | | | | | | | | | | 2 | | Black | | | | | | | | | | 3 | - | Asian and Pacific Islander | | | | | | | | | | 4 | | Native American, Aleuts, and Eskimos | | | | | | | | | | 5, 8, 9 | Other/NA | Don't know, no answer, some other race | | | | | | | | | | | | Responses to Survey Questions | | | | | | | | | | Grow | Question 75 | Did anyone in the household grow any vegetables or fruit for use in the household? | | | | | | | | | | Raise
Animals | Question 76 | Did anyone in the household produce any animal products such as milk, eggs, meat, or poultry for home use in your household? | | | | | | | | | | Fish/Hunt | Question 77 | Did anyone in the household catch any fish or shoot game for home use? | | | | | | | | | | Farm | Question 79 | Did anyone in the household operate a farm or ranch? | | | | | | | | | | | | Season | | | | | | | | | | Spring | - | April, May, June | | | | | | | | | | Summer | - | July, August, September | | | | | | | | | | Fall | - | October, November, December | | | | | | | | | | Winter | · · | January, February, March | | | | | | | | | | | All Reg | ions | North | east | Midw | /est | Sou | <u>th</u> | We | st | |------------------------|-----------|--------|----------|--------|----------|--------|----------|-----------|----------|--------| | | wgtd | unwgtd | wgtd | unwgtd | wgtd | unwgtd | wgtd | unwgtd | wgtd | unwgto | | lotal . | 188019000 | 9852 | 41167000 | 2018 | 46395000 | 2592 | 64331000 | 3399 | 36066000 | 1841 | | Age (years) | | | | | | | | | | | | < 01 | 2814000 | 156 | 545000 | 29 | 812000 | 44 | 889000 | 51 | 568000 | 32 | | 01-02 | 5699000 | 321 | 1070000 | 56 | 1757000 | 101 | 1792000 | 105 | 1080000 | 59 | | 03-05 | 8103000 | 461 | 1490000 | 92 | 2251000 | 133 | 2543000 | 140 | 1789000 | 95 | | 06-11 | 16711000 | 937 | 3589000 | 185 | 4263000 | 263 | 5217000 | 284 | 3612000 | 204 | | 12-19 | 20488000 | 1084 | 4445000 | 210 | 5490000 | 310 | 6720000 | 369 | 3833000 | 195 | | 20-39 | 61606000 | 3058 | 12699000 | 600 | 15627000 | 823 | 21786000 | 1070 | 11494000 | 565 | | 40-69 | 56718000 | 3039 | 13500000 | 670 | 13006000 | 740 | 19635000 | 1080 | 10577000 | 549 | | 70 + | 15880000 | 796 | 3829000 | 176 | 3189000 | 178 | 5749000 | 300 | 3113000 | 142 | | Season | | | | | | | | | | | | Fall | 47667000 | 1577 | 9386000 | 277 | 14399000 | 496 | 13186000 | 439 | 10696000 | 365 | | Spring | 46155000 | 3954 | 10538000 | 803 | 10657000 | 1026 | 16802000 | 1437 | 8158000 | 688 | | Summer | 45485000 | 1423 | 9460000 | 275 | 10227000 | 338 | 17752000 | 562 | 7986000 | 246 | | Winter | 48712000 | 2898 | 11783000 | 663 | 11112000 | 732 | 16591000 | 961 | 9226000 | 542 | | Urbanization | | | | | | | | 1 | | | | Central City | 56352000 | 2217 | 9668000 | 332 | 17397000 | 681 | 17245000 | 715 | 12042000 | 489 | | Nonmetropolitan | 45023000 | 3001 | 5521000 | 369 | 14296000 | 1053 | 19100000 | 1197 | 6106000 | 382 | | Surburban | 86584000 | 4632 | 25978000 | 1317 | 14702000 | 858 | 27986000 | 1487 | 17918000 | 970 | | Race | | | | | | | | | | | | Asian | 2413000 | 114 | 333000 | 13 | 849000 | 37 | 654000 | 32 | 577000 | 32 | | Black | 21746000 | 1116 | 3542000 | 132 | 2794000 | 126 | 13701000 | 772 | 1709000 | 86 | | Native American | 1482000 | 91 | 38000 | 4 | 116000 | 6 | 162000 | 8 | 1166000 | 73 | | Other/NA | 4787000 | 235 | 1084000 | 51 | 966000 | 37 | 1545000 | 86 | 1192000 | 61 | | White | 157531000 | 8294 | 36170000 | 1818 | 41670000 | 2386 | 48269000 | 2501 | 31422000 | 1589 | | Response to Questionna | aire | | | | | | | | | | | Do you garden? | 68152000 | 3744 | 12501000 | 667 | 22348000 | 1272 | 20518000 | 1136 | 12725000 | 667 | | Do you raise animals? | 10097000 | 631 | 1178000 | 70 | 3742000 | 247 | 2603000 | 162 | 2574000 | 152 | | Do you hunt? | 20216000 | 1148 | 3418000 | 194 | 6948000 | 411 | 6610000 | 366 | 3240000 | 177 | | Do you fish? | 39733000 | 2194 | 5950000 | 321 | 12621000 | 725 | 13595000 | 756 | 7567000 | 392 | | Do you farm? | 7329000 | 435 | 830000 | 42 | 2681000 | 173 | 2232000 | 130 | 1586000 | 90 | . . | | | Mean Net Cooking Loss | (%) ^a | Mea | an Net Post Cooking Los | s (%) ^b | |------------------------|------|-----------------------|-----------------------|------|-------------------------|-----------------------| | Meat Type Me | Mean | Range of Means | Standard
Deviation | Mean | Range of Means | Standard
Deviation | | Beef- | 27 | 11 to 42 | 7 | 24 | 10 to 46 | 9 | | Pork | 28 | 1 to 67 | 10 | 36 | 14 to 52 | 11 | | Chicken | 32 | 7 to 55 | 9 | 31 | 16 to 51 | 8 | | Turkey | 32 | 11 to 57 | 7 | 28 | 8 to 48 | 10 | | Lamb | 30 | 25 to 37 | 5 | 34 | 14 to 61 | 14 | | Veal | 29 | 10.to 45 | 11 | 25 | 18 to 37 | 9 | | Fish ^c | 30 | -19 to 81 | 19 | 11 | 1 to 26 | 6 | | Shellfish ^d | 33 | 1 to 94 | 30 | 10 | 10 to 10 | 0 | Includes dripping and volatile losses during cooking. Averaged over various cuts and preparation methods. Includes losses from cutting, shrinkage, excess fat, bones, scraps, and juices. Averaged over various cuts and preparation Averaged over a variety of fish, to include: bass, bluefish, butterfish, cod, flounder, haddock, halibut, lake trout, makerel, perch, porgy, red snapper, rockfish, salmon, sea trout, shad, smelt, sole, spot, squid, swordfish steak, trout, and whitefish. Averaged over a variety of shellfish, to include: clams, crab, crayfish, lobster, oysters, and shrimp and shrimp dishes. Source: USDA, 1975. | | Table | Table 13-6. Percent Weight Losses from Preparation of Various Fruits | | | | | | | | | | | | |---------------|---------|--|-----------------------|------------------------|---|------------------------|--|--|--|--|--|--|--| | | Mean | Net Post Cooking L | oss (%)" | Mean Par | ing or Preparation L | oss (%) ^{b,c} | | | | | | | | | Type of Fruit | Mean | Range of
Means | Standard
Deviation | Mean | Range of
Means | Standard | | | | | | | | | Apples | 25 | 3 to 42 | 13 | 22 ^b | 13 to 40 ^b | NAb | | | | | | | | | Pears | | | | 22 ^b
41° | 12 to 60 ^b
25 to 47° | NA⁵
NA° | | | | | | | | | Peaches | 36 | 19 to 50 | 12 | 24 ^b | 6 to 68 ^b | NA ^b | | | | | | | | | Strawberries | | · - | - | 10 ^b
30° | 6 to 14 ^b
96 to 41 ^c | NA⁵
15° | | | | | | | | | Oranges | | | | 29 ^b | 19 to 38 ^b | NA ^b | | | | | | | | Includes losses from draining cooked forms. Includes losses from removal of skin or peel, core or pit, stems or caps, seeds and defects. Includes losses from removal of drained liquids from canned or frozen forms. Source: USDA, 1975 | | | Mean Net Cooking Loss (% | %)ª | Me | Mean Net Post Cooking Loss (%) ^b | | | | | | |----------------------|------|--------------------------|-----------------------|------|---|-----------------------|--|--|--|--| | Type of
Vegetable | Mean | Range of Means | Standard
Deviation | Mean | Range of Means | Standard
Deviation | | | | | | Asparagus | 23 | 5 to 47 | 16 | | | | | | | | | Beets | 28 | 4 to 60 | 17 | | | - | | | | | | Broccoli | 14 | 0 to 39 | 13 | | | | | | | | | Cabbage | 11 | 4 to 20 | 6 | | | | | | | | | Carrots | 19 | 2 to 41 | 12 | | | | | | | | | Com | 26 | -1 to 64 | 22 | | | | | | | | | Cucumbers | 18 | 5 to 40 | 14 | | | | | | | | | Lettuce | 22 | 6 to 36 | 12 | | | | | | | | | Lima Beans | -12 | -143 to 56 | 69 | | | | | | | | | Okra | 12 | -10 to 40 | 16 | | | | | | | | | Onions | 5 | -90 to 63 | 38 | | | | | | | | | Peas, green | 2 | -147 to 62 | 63 | | | | | | | | | Peppers |
13 | 3 to 27 | 9 | | | | | | | | | Pumpkins | 19 | 8 to 30 | 11 | | | | | | | | | Snap Beans | 18 | 5 to 42 | 13 | - | | | | | | | | Tomatoes | 15 | 2 to 34 | 10 | | | | | | | | | Potatoes | -22 | -527 to 46 | 121 | 22 | 1 to 33 | 11 | | | | | Includes losses due to paring, trimming, flowering the stalk, thawing, draining, scraping, shelling, slicing, husking, chopping, and dicing and gains from the addition of water, fat, or other ingredients. Averaged over various preparation methods. Includes losses from draining or removal of skin. Source: USDA, 1975 | | | | Tabl | e 13-8. Cons | sumer Only li | ntake of Hon | egrown Frui | ts (g/kg-day) | - All Regions | s Combined | | | | | | |--------------------------|----------|--------|-----------|----------------------|----------------------|--------------|-------------|---------------|---------------|----------------------|----------------------|----------------------|------------|----------------------|----------------------| | Population | Nc | Nc | % | | | • | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | 1 | | | | | | | | | | | | | | | | | Total | 14744000 | 817 | 7.84 | 2.68E+00 | 1.89E-01 | 6.26E-02 | 1.68E-01 | 2.78E-01 | 4.97E-01 | 1.07E+00 | 2.37E+00 | 5.97E+00 | 1.11E+01 | 2.40E+01 | 6.06E+01 | | Age (years) | | | | | | | | | | | | | | | | | 01-02 | 360000 | 23 | 6.32 | 8.74E+00 | 3.10E+00 | 9.59E-01 | 1.09E+00 | 1.30E+00 | 1.64E+00 | 3.48E+00 | 7.98E+00 | 1.93E+01 | 6.06E+01 | 6.06E+01 | 6.06E+01 | | 03-05 | 550000 | 34 | 6.79 | 4.07E+00 | 1.48E+00 | 1.00E-02 | 1.00E-02 | 3.62E-01 | 9.77E-01 | 1.92E+00 | 2.73E+00 | 6.02E+00 | 8.91E+00 | 4.83E+01 | 4.83E+01 | | 06-11 | 1044000 | 75 | 6.25 | 3.59E+00 | 6.76E-01 | 1.00E-02 | 1.91E-01 | 4.02E-01 | 6.97E-01 | 1.31E+00 | 3.08E+00 | 1.18E+01 | 1.58E+01 | 3.22E+01 | 3.22E+01 | | 12-19 | 1189000 | 67 | 5.80 | 1.94E+00 | 3.66E-01 | 8.74E-02 | 1.27E-01 | 2.67E-01 | 4.41E-01 | 6.61E-01 | 2.35E+00 | 6.76E+00 | 8.34E+00 | 1.85E+01 | 1.85E+01 | | 20-39 | 3163000 | 164 | 5.13 | 1.95E+00 | 3.33E-01 | 8.14E-02 | 1.28E-01 | 2.07E-01 | 3.74E-01 | 7.03E-01 | 1.77E+00 | 4.17E+00 | 6.84E+00 | 1.61E+01 | 3.70E+01 | | 40-69 | 5633000 | 309 | 9.93 | 2.66E+00 | 3.04E-01 | 6.26E-02 | 1.91E-01 | 2.86E-01 | 4.69E-01 | 1.03E+00 | 2.33E+00 | 5.81E+00 | 1.30E+01 | 2.38E+01 | 5.33E+01 | | 70 + | 2620000 | 134 | 16.50 | 2.25E+00 | 2.34E-01 | 4.41E-02 | 2.24E-01 | 3.80E-01 | 6.11E-01 | 1.18E+00 | 2.35E+00 | 5.21E+00 | 8.69E+00 | 1.17E+01 | 1.53E+01 | | ' | | ,,,, | 10,00 | 2.202 00 | 2.0 12 01 | ***** | 2.2.12.07 | 0.002 0 . | 0.11201 | | 2.002, 00 | 0.2 (2 00 | 0.002 - 00 | 1,772.01 | 1.002.01 | | Season | | | | | | | | | | | | | | | | | Fall | 3137000 | 108 | 6.58 | 1.57E+00 | 1.59E-01 | 2.63E-01 | 3.04E-01 | 3.90E-01 | 5.70E-01 | 1.04E+00 | 1.92E+00 | 3.48E+00 | 4.97E+00 | 1.06E+01 | 1.06E+01 | | Spring | 2963000 | 301 | 6.42 | 1.58E+00 | 1.37E-01 | 8.89E-02 | 1.98E-01 | 2.54E-01 | 4.23E-01 | 8.57E-01 | 1.70E+00 | 4.07E+00 | 5.10E+00 | 8.12E+00 | 3.17E+01 | | Summer | 4356000 | 145 | 9.58 | 3.86E+00 | 6.40E-01 | 1.00E-02 | 9.18E-02 | 1.56E-01 | 4.45E-01 | 1.26E+00 | 3.31E+00 | 1.09E+01 | 1.46E+01 | 5.33E+01 | 6.06E+01 | | Winter | 4288000 | 263 | 8.80 | 3.08E+00 | 3.41E-01 | 4.41E-02 | 1.72E-01 | 2.69E-01 | 5.56E-01 | 1.15E+00 | 2.61E+00 | 8.04E+00 | 1.53E+01 | 2.49E+01 | 4.83E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 3668000 | 143 | 6.51 | 2.31E+00 | 2.64E-01 | 4.41E-02 | 1.82E-01 | 3.33E-01 | 5.67E-01 | 1.08E+00 | 2.46E+00 | 5.34E+00 | 1.05E+01 | 1.43E+01 | 1.93E+01 | | Nonmetropolitan | 4118000 | 278 | 9.15 | 2.41E+00 | 3.09E-01 | 6.26E-02 | 1.27E-01 | 2.32E-01 | 4.50E-01 | 1.15E+00 | 2.40E+00
2.42E+00 | | | 2.40E+01 | 5.33E+01 | | Suburban | 6898000 | 394 | 7.97 | 3.07E+00 | 3.22E-01 | 1.25E-01 | 2.30E-01 | 2.95E-01 | 4.91E-01 | 9.93E-01 | 2.42E+00
2.33E+00 | 4.46E+00
7.26E+00 | 8.34E+00 | | 6.06E+01 | | Suburban | 0090000 | 394 | 7.97 | 3.072+00 | 3.22E-U1 | 1.235-01 | 2.300-01 | 2.95E-01 | 4.916-01 | 9.93E-01 | 2.33E+00 | 7.206+00 | 1.52E+01 | 3.70E+01 | 6.06E+01 | | Race | | | | | | | | | | | | | | | | | Black | 450000 | 20 | 2.07 | 1.87E+00 | 8.53E-01 | 1.32E-01 | 2.84E-01 | 4.55E-01 | 6.08E-01 | 1.13E+00 | 1.53E+00 | 2.29E+00 | 2.29E+00 | 1.93E+01 | 1.93E+01 | | White | 14185000 | 793 | 9.00 | 2.73E+00 | 1.94E-01 | 7.22E-02 | 1.82E-01 | 2.82E-01 | 5.10E-01 | 1.07E+00 | 2.46E+00 | 6.10E+00 | 1.17E+01 | 2.40E+01 | 6.06E+01 | | Questionnaire Response | | | | | | | | | | | | | | | į | | Households who garden | 12742000 | 709 | 18.70 | 2.79E+00 | 2.10E-01 | 5.60E-02 | 1.84E-01 | 2.87E-01 | 5.30E-01 | 1,12E+00 | 2.50E+00 | 6.10E+00 | 1.18E+01 | 2.405+04 | C 0CE+04 | | Households who farm | 1917000 | 112 | 26.16 | 2.79E+00
2.58E+00 | 2.10E-01
2.59E-01 | 7.22E-02 | 2.76E-01 | 4.13E-01 | 7.53E-01 | 1.12E+00
1.61E+00 | 3.62E+00 | 5.97E+00 | 7.82E+00 | 2.49E+01
1.58E+01 | 6.06E+01
1.58E+01 | | FIOUSBILLINGS WITO SAITH | 1817000 | 112 | 20.10 | 2.56E+00 | 2.39E-01 | 1.22E-02 | 2.700-01 | 4.130-01 | 7.53E-01 | 1.012700 | 3.02E†UU | 3.872+00 | 1.02E+00 | 1.306+01 | 1.305+01 | | | | | | Table | 13-9. Consu | mer Only Inta | ke of Homegr | own Fruits (g | /kg-day) - Nor | theast | | | | | | |------------------------|---------|--------|-----------|----------|-------------|---------------|--------------|---------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE . | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1279000 | 72 | 3.11 | 9.29E-01 | 2.20E-01 | 7.91E-02 | 8.48E-02 | 1.61E-01 | 3.11E-01 | 4.85E-01 | 7.82E-01 | 1.29E+00 | 2.16E+00 | 1.17E+01 | 1.17E+01 | | Season | | | | | | | | | | | | | | | | | Fall | 260000 | 8 | 2.77 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 352000 | 31 | 3.34 | 8.80E-01 | 2.32E-01 | 8.74E-02 | 1.61E-01 | 1.68E-01 | 2.87E-01 | 4.85E-01 | 8.79E-01 | 1.83E+00 | 2.16E+00 | 7.13E+00 | 7.13E+00 | | Summer | 271000 | 9 | 2.86 | • | . • | • | • | • | • | • | • | • | • | • | • | | Winter | 396000 | 24 | 3.36 | 7.10E-01 | 1.13E-01 | 1.84E-01 | 2.07E-01 | 2.30E-01 | 2.93E-01 | 5.42E-01 | 8.81E-01 | 1.38E+00 | 1.79E+00 | 2.75E+00 | 2.75E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 50000 | 3 | 0.52 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 176000 | 10 | 3.19 | • | • | • | • | • | • | • | • | • | • | • | • | | Suburban | 1053000 | 59 | 4.05 | 1.05E+00 | 2.63E-01 | 1.84E-01 | 2.30E-01 | 2.93E-01 | 4.37E-01 | 5.43E-01 | 8.12E-01 | 1.29E+00 | 2.75E+00 | 1.17E+01 | 1.17E+01 | | Questionnaire Response | | | | | | | | | | | | | | | | | Households who garden | 983000 | 59 | 7.86 | 1.04E+00 | 2.64E-01 | 8.74E-02 | 1.82E-01 | 2.13E-01 | 3.75E-01 | 5.43E-01 | 8.81E-01 | 1.38E+00 | 2.75E+00 | 1.17E+01 | 1.17E+01 | | Households who farm | 132000 | 4 | 15.90 | • | • | • | • | • | • | • | • | • | • | • | • | [•] Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Ta | ble 13-10. Co | onsumer Only | Intake of Ho | megrown Frui | ts (g/kg-day) | - Midwest | | | | | | |---------------------------|---------|--------|-----------|----------|---------------|--------------|--------------|--------------|---------------|-----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | , | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 4683000 | 302 | 10.09 | 3.01E+00 | 4.13E-01 | 4.41E-02 | 1.25E-01 | 2.35E-01 | 4.68E-01 | 1.03E+00 | 2.31E+00 | 6.76E+00 | 1.39E+01 | 5.33E+01 | 6.06E+01 | | Season | | | | | | | | | | | | | | | | | Fall | 1138000 | 43 | 7.90 | 1.54E+00 | 1.86E-01 | 2.63E-01 | 3.04E-01 | 4.74E-01 | 6.11E-01 | 1.07E+00 | 1.92E+00 | 3.48E+00 | 4.34E+00 | 5.33E+00 | 5.33E+00 | | Spring | 1154000 | 133 | 10.83 | 1.69E+00 | 2.76E-01 | 8.89E-02 | 2.09E-01 | 2.62E-01 | 4.23E-01 | 9.23E-01 | 1.72E+00 | 2.89E+00 | 4.47E+00 | 1.60E+01 | 3.17E+01 | | Summer | 1299000 | 44 | 12.70 | 7.03E+00 | 1.85E+00 | 6.26E-02 | 9.18E-02 | 1.25E-01 | 4.28E-01 | 1.55E+00 | 8.34E+00 | 1.61E+01 | 3.70E+01 | 6.06E+01 | 6.06E+01 | | Winter | 1092000 | 82 | 9.83 | 1.18E+00 | 1.80E-01 | 2.57E-02 | 5.60E-02 | 1.46E-01 | 3.62E-01 | 6.09E-01 | 1.42E+00 | 2.61E+00 | 3.73E+00 | 1.09E+01 | 1.09E+01 | | Urbanization | | | | | | | | | | | i | | | | | | Central City | 1058000 | 42 | 6.08 | 1.84E+00 | 3.93E-01 | 4.15E-02 | 1.01E-01 | 2.63E-01 | 5.21E-01 | 1.07E+00 | 1.90E+00 | 2.82E+00 | 9.74E+00 | 1.09E+01 | 1.09E+01 | | Nonmetropolitan | 1920000 | 147 | 13.43 | 2.52E+00 | 5.43E-01 | 5.60E-02 | 1.08E-01 | 1.46E-01 | 3.96E-01 | 1.03E+00 | 2.07E+00 | 4.43E+00 | 6.84E+00 | 5.33E+01 | 5.33E+01 | | Suburban | 1705000 | 113 | 11.60 | 4.29E+00 | 8.72E-01 | 9.18E-02 | 2.04E-01 | 3.10E-01 | 4.81E-01 | 7.64E-01 | 3.01E+00 | 1.39E+01 | 1.80E+01 | 6.06E+01 | 6.06E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 4060000 | 267 | 18.17 | 3.27E+00 | 4.69E-01 | 4.41E-02 | 1.01E-01 | 2.04E-01 | 4.48E-01 | 1.07E+00 | 2.37E+00 | 7.15E+00 | 1.46E+01 | 5.33E+01 | 6.06E+01 | | Households who farm | 694000 | 57 | 25.89 | 2.59E+00 | 3.01E-01 | 5.60E-02 | 1.91E-01 | 4.08E-01 | 1.26E+00 | 1.63E+00 | 3.89E+00 | 6.76E+00 | 8.34E+00 | 1.11E+01 | 1.11E+01 | | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 4148000 | 208 | 6.45 | 2.97E+00 | 3.00E-01 | 1.12E-01 | 2.42E-01 | 3.55E-01 | 5.97E-01 | 1.35E+00 |
3.01E+00 | 8.18E+00 | 1.41E+01 | 2.38E+01 | 2.40E+01 | | Season | | | | | | | | | | | | | | | | | Fall | 896000 | 29 | 6.80 | 1.99E+00 | 4.39E-01 | 3.92E-01 | 4.27E-01 | 4.46E-01 | 6.50E-01 | 1.13E+00 | 1.96E+00 | 4.97E+00 | 8.18E+00 | 1.06E+01 | 1.06E+01 | | Spring | 620000 | 59 | 3.69 | 2.05E+00 | 2.55E-01 | 1.55E-01 | 2.82E-01 | 3.11E-01 | 4.50E-01 | 1.06E+00 | 4.09E+00 | 5.01E+00 | 6.58E+00 | 7.05E+00 | 7.05E+00 | | Summer | 1328000 | 46 | 7.48 | 2.84E+00 | 6.50E-01 | 8.14E-02 | 1.56E-01 | 2.67E-01 | 4.41E-01 | 1.31E+00 | 2.83E+00 | 6.10E+00 | 1.43E+01 | 2.40E+01 | 2.40E+01 | | Winter | 1304000 | 74 | 7.86 | 4.21E+00 | 6.51E-01 | 1.12E-01 | 2.36E-01 | 3.82E-01 | 8.92E-01 | 1.88E+00 | 3.71E+00 | 1.41E+01 | 1.97E+01 | 2.38E+01 | 2.38E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 1066000 | 39 | 6.18 | 3.33E+00 | 5.39E-01 | 2.36E-01 | 3.92E-01 | 4.55E-01 | 8.34E-01 | 2.55E+00 | 4.77E+00 | 8.18E+00 | 1.06E+01 | 1.43E+01 | 1.43E+01 | | Nonmetropolitan | 1548000 | 89 | 8.10 | 2.56E+00 | 3.87E-01 | 8.14E-02 | 2.67E-01 | 3.38E-01 | 6.12E-01 | 1.40E+00 | 2.83E+00 | 5.97E+00 | 1.04E+01 | 2.40E+01 | 2.40E+01 | | Suburban | 1534000 | 80 | 5.48 | 3.14E+00 | 6.02E-01 | 1.12E-01 | 1.56E-01 | 2.84E-01 | 5.08E-01 | 1.10E+00 | 2.29E+00 | 1.18E+01 | 1.55E+01 | 2.38E+01 | 2.38E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 3469000 | 174 | 16.91 | 2.82E+00 | 2.94E-01 | 1.56E-01 | 2.84E-01 | 3.84E-01 | 6.50E-01 | 1.39E+00 | 2.94E+00 | 6.10E+00 | 1.41E+01 | 2.11E+01 | 2.40E+01 | | Households who farm | 296000 | 16 | 13.26 | • | • | • | • | • | • | • | • | • | • | • | • | ^{*} Intake data not provided for subpopulatins for which there were less than 20 observations | | | | | Table 13- | 12. Consun | ner Only Inta | ke of Homes | rown Fruits | (g/kg-day) - ' | West | | | | | | |---------------------------|---------|--------|-----------|-----------|------------|---------------|-------------|-------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 4574000 | 233 | 12.68 | 2.62E+00 | 3.07E-01 | 1.50E-01 | 2.75E-01 | 3.33E-01 | 6.17E-01 | 1.20E+00 | 2.42E+00 | 5.39E+00 | 1.09E+01 | 2.49E+01 | 4.83E+01 | | Season | | | | | | | | | | | | | | | | | Fall | 843000 | 28 | 7.88 | 1.47E+00 | 2.49E-01 | 2.91E-01 | 2.91E-01 | 2.95E-01 | 4.83E-01 | 1.04E+00 | 2.15E+00 | 2.99E+00 | 4.65E+00 | 5.39E+00 | 5.39E+00 | | Spring | 837000 | 78 | 10.26 | 1.37E+00 | 1.59E-01 | 1.73E-01 | 1.96E-01 | 2.51E-01 | 5.10E-01 | 9.81E-01 | 1.61E+00 | 2.95E+00 | 5.29E+00 | 6.68E+00 | 7.02E+00 | | Summer | 1398000 | 44 | 17.51 | 2.47E+00 | 4.72E-01 | 1.86E-01 | 2.75E-01 | 4.04E-01 | 6.17E-01 | 1.28E+00 | 3.14E+00 | 7.26E+00 | 1.09E+01 | 1.30E+01 | 1.30E+01 | | Winter | 1496000 | 83 | 16.22 | 4.10E+00 | 7.91E-01 | 7.14E-02 | 2.96E-01 | 3.33E-01 | 7.74E-01 | 1.51E+00 | 3.74E+00 | 1.11E+01 | 1.85E+01 | 4.83E+01 | 4.83E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 1494000 | 59 | 12.41 | 1.99E+00 | 4.24E-01 | 7.14E-02 | 2.35E-01 | 3.42E-01 | 5.26E-01 | 8.63E-01 | 2.04E+00 | 4.63E+00 | 9.52E+00 | 1.93E+01 | 1.93E+01 | | Nonmetropolitan | 474000 | 32 | 7.76 | 2.24E+00 | 5.25E-01 | 1.84E-01 | 2.76E-01 | 4.24E-01 | 6.25E-01 | 7.68E-01 | 2.64E+00 | 4.25E+00 | 1.09E+01 | 1.09E+01 | 1.09E+01 | | Suburban | 2606000 | 142 | 14.54 | 3.04E+00 | 4.63E-01 | 1.83E-01 | 2.75E-01 | 3.14E-01 | 7.10E-01 | 1.39E+00 | 3.14E+00 | 5.81E+00 | 1.03E+01 | 3.22E+01 | 4.83E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 4170000 | 207 | 32.77 | 2.76E+00 | 3.39E-01 | 1.00E-01 | 2.75E-01 | 3.14E-01 | 6.29E-01 | 1.20E+00 | 2.54E+00 | 5.81E+00 | 1.09E+01 | 2.49E+01 | 4.83E+01 | | Households who farm | 795000 | 35 | 50.13 | 1.85E+00 | 2.59E-01 | 2.75E-01 | 2.76E-01 | 5.98E-01 | 7.10E-01 | 1.26E+00 | 2.50E+00 | 4.63E+00 | 5.00E+00 | 6.81E+00 | 6.81E+00 | | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|----------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | | | | | | | | | | | | | | | | | | Total | 34392000 | 1855 | 18.29 | 2.08E+00 | 6.76E-02 | 4.79E-03 | 1.10E-01 | 1.80E-01 | 4.47E-01 | 1.11E+00 | 2.47E+00 | 5.20E+00 | 7.54E+00 | 1.55E+01 | 2.70E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 951000 | 53 | 16.69 | 5.20E+00 | 8.47E-01 | 2.32E-02 | 2.45E-01 | 3.82E-01 | 1.23E+00 | 3.27E+00 | 5.83E+00 | 1.31E+01 | 1.96E+01 | 2.70E+01 | 2.70E+01 | | 03-05 | 1235000 | 76 | 15.24 | 2.46E+00 | 2.79E-01 | 0.00E+00 | 4.94E-02 | 3.94E-01 | 7.13E-01 | 1.25E+00 | 3.91E+00 | 6.35E+00 | 7.74E+00 | 1.06E+01 | 1.28E+01 | | 06-11 | 3024000 | 171 | 18.10 | 2.02E+00 | 2.54E-01 | 5.95E-03 | 1.00E-01 | 1.60E-01 | 4.00E-01 | 8.86E-01 | 2.21E+00 | 4.64E+00 | 6.16E+00 | 1.76E+01 | 2.36E+01 | | 12-19 | 3293000 | 183 | 16.07 | 1.48E+00 | 1.35E-01 | 0.00E+00 | 6.46E-02 | 1.45E-01 | 3.22E-01 | 8.09E-01 | 1.83E+00 | 3.71E+00 | 6.03E+00 | 7.71E+00 | 9.04E+00 | | 20-39 | 8593000 | 437 | 13.95 | 1.47E+00 | 9.59E-02 | 1.69E-02 | 7.77E-02 | 1.57E-01 | 2.73E-01 | 7.61E-01 | 1.91E+00 | 3.44E+00 | 4.92E+00 | 1.05E+01 | 2.06E+01 | | 40-69 | 12828000 | 700 | 22.62 | 2.07E+00 | 1.02E-01 | 5.13E-03 | 1.19E-01 | 2.14E-01 | 5.26E-01 | 1.18E+00 | 2.47E+00 | 5.12E+00 | 6.94E+00 | 1.49E+01 | 2.29E+01 | | 70 + | 4002000 | 211 | 25.20 | 2.51E+00 | 1.94E-01 | 5.21E-03 | 1.51E-01 | 2.39É-01 | 5.81E-01 | 1.37E+00 | 3.69E+00 | 6.35E+00 | 8.20E+00 | 1.25E+01 | 1.55E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 11026000 | 394 | 23.13 | 1.88E+00 | 1.28E-01 | 4.98E-02 | 1.13E-01 | 1.80E-01 | 4.13E-01 | 9.83E-01 | 2.11E+00 | 4.88E+00 | 6.94E+00 | 1.25E+01 | 1.89E+01 | | Spring | 6540000 | 661 | 14.17 | 1.36E+00 | 7.23E-02 | 2.44E-03 | 4.47E-02 | 1.35E-01 | 3.21E-01 | 7.04E-01 | 1.63E+00 | 3.37E+00 | 5.21E+00 | 8.35E+00 | 2.36E+01 | | Summer | 11081000 | 375 | 24.36 | 2.86E+00 | 1.93E-01 | 6.93E-02 | 1.57E-01 | 2.24E-01 | 7.12E-01 | 1.62E+00 | 3.44E+00 | 6.99E+00 | 9.75E+00 | 1.87E+01 | 2.70E+01 | | Winter | 5745000 | 425 | 11.79 | 1.79E+00 | 1.14E-01 | 3.73E-03 | 4.49E-02 | 1.56E-01 | 4.69E-01 | 1.05E+00 | 2.27E+00 | 3.85E+00 | 6.01E+00 | 1.06E+01 | 2.06E+01 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 6183000 | 228 | 10.97 | 1.40E+00 | 1.23E-01 | 1.01E-02 | 6.59E-02 | 1.50E-01 | 3.00E-01 | 7.50E-01 | 1.67E+00 | 3.83E+00 | 4.67E+00 | 9.96E+00 | 1.66E+01 | | Nonmetropolitan | 13808000 | 878 | 30.67 | 2.68E+00 | 1.19E-01 | 2.12E-02 | 1.58E-01 | 2.58E-01 | 5.99E-01 | 1.45E+00 | 3.27E+00 | 6.35E+00 | 9.33E+00 | 1.75E+01 | 2.70E+01 | | Suburban | 14341000 | 747 | 16.56 | 1.82E+00 | 9.12E-02 | 3.34E-03 | 1.10E-01 | 1.63E-01 | 3.94E-01 | 9.63E-01 | 2.18E+00 | 4.32E+00 | 6.78E+00 | 1.25E+01 | 2.06E+01 | | Race | | | | | | | | | | | | | | | | | Black | 1872000 | 111 | 8.61 | 1.78E+00 | 2.33E-01 | 0.00E+00 | 7.77E-02 | 1.39E-01 | 4.38E-01 | 9.32E-01 | 2.06E+00 | 4.68E+00 | 5.70E+00 | 8.20E+00 | 1.89E+01 | | White | 31917000 | 1714 | 20.26 | 2.10E+00 | 7.09E-02 | 7.34E-03 | 1.13E-01 | 1.84E-01 | 4.54E-01 | 1.12E+00 | 2.48E+00 | 5.18E+00 | 7.68E+00 | 1.55E+01 | 2.70E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 30217000 | 1643 | 44.34 | 2.17E+00 | 7.09E-02 | 5.21E-03 | 1.11E-01 | 1.85E-01 | 4.84E-01 | 1.18E+00 | 2.68E+00 | 5.35E+00 | 7.72E+00 | 1.55E+01 | 2.36E+01 | | Households who farm | 4319000 | 262 | 58.93 | 3.29E+00 | 2.51E-01 | 0.00E+00 | 1.61E-01 | 2.92E-01 | 8.46E-01 | 1.67E+00 | 3.61E+00 | 8.88E+00 | 1.18E+01 | 1.76E+01 | 2.36E+01 | NOTE: SE = standard error | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Меал | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 4883000 | 236 | 11.86 | 1.78E+00 | 1.68E-01 | 2.18E-03 | 8.27E-02 | 1.43E-01 | 2.80E-01 | 7.47E-01 | 1.89E+00 | 6.03E+00 | 7.82E+00 | 1.27E+01 | 1.49E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 1396000 | 41 | 14.87 | 1.49E+00 | 4.06E-01 | 8.27E-02 | 1.34E-01 | 1.74E-01 | 2.69E-01 | 5.81E-01 | 1.17E+00 | 6.64E+00 | 9.97E+00 | 1.02E+01 | 1.02E+01 | | Spring | 1204000 | 102 | 11.43 | 8.18E-01 | 1.07E-01 | 0.00E+00 | 2.89E-03 | 4.47E-02 | 1.72E-01 | 4.55E-01 | 9.52E-01 | 2.26E+00 | 3.11E+00 | 6.52E+00 | 6.78E+00 | | Summer | 1544000 | 48 | 16.32 | 2.83E+00 | 4.67E-01 | 1.11E-01 | 1.45E-01 | 1.59E-01 | 7.38E-01 | 1.29E+00 | 3.63E+00 | 7.82E+00 | 9.75E+00 | 1.49E+01 | 1.49E+01 | | Winter | 739000 | 45 | 6.27 | 1.67E+00 | 2.74E-01 | 3.23E-03 | 4.23E-03 | 9.15E-02 | 2.56E-01 | 1.25E+00 | 2.77E+00 | 3.63E+00 | 6.10E+00 | 8.44E+00 | 8.44E+00 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 380000 | 14 | 3.93 | • | • | • | • | • | * | • | • | • | • | • | • | | Nonmetropolitan | 787000 | 48 | 14.25 | 3.05E+00 | 5.41E-01 | 0.00E+00 | 4.68E-02 | 1.14E-01 | 2.02E-01 | 2.18E+00 | 4.61E+00 | 9.04E+00 | 1.27E+01 | 1.49E+01 | 1.49E+01 | | Suburban | 3716000 | 174 | 14.30 | 1.59E+00 | 1.74E-01 | 2.44E-03 | 8.27E-02 | 1.42E-01 | 2.75E-01 | 7.18E-01 | 1.64E+00 | 4.82E+00 | 6.80E+00 | 1.02E+01 | 1.02E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 4381000 | 211 | 35.05 | 1.92E+00 | 1.84E-01 | 2.18E-03 | 8.27E-02 | 1.42E-01 | 3.10E-01 | 8.83E-01 | 2.18E+00 | 6.16E+00 | 7.82E+00 | 1.27E+01 | 1.49E+01 | | Households who farm | 352000 | 19 | 42.41 | • | • | • | • | • | • | • | • | • | • | • | • | * Intake data not provided for
subpopulations for which there were less than 20 observations NOTE: SE = standard error P = percentile of the distribution Nc wgtd = weighted number of consumers; Nc unwgtd = unweighted number of consumers in survey. Source: Based on EPA's analyses of the 1987-88 NFCS | | | | | Table 13-15. | Consumer | Only Intake o | f Homegrowr | Vegetables | (g/kg-day) - I | Midwest | | | | | | |---------------------------|----------|--------|-----------|--------------|----------|---------------|-------------|------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 · | P100 | | Total | 12160000 | 699 | 26.21 | 2.26E+00 | 1.20E-01 | 1.59E-02 | 7.77E-02 | 1.80E-01 | 4.88E-01 | 1.15E+00 | 2.58E+00 | 5.64E+00 | 7.74E+00 | 1.75E+01 | 2.36E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 4914000 | 180 | 34.13 | 1.84E+00 | 1.76E-01 | 1.01E-02 | 6.51E-02 | 1.60E-01 | 4.16E-01 | 1.03E+00 | 2.10E+00 | 5.27E+00 | 6.88E+00 | 1.31E+01 | 1.31E+01 | | Spring | 2048000 | 246 | 19.22 | 1.65E+00 | 1.49E-01 | 6.04E-02 | 1.53E-01 | 2.21E-01 | 4.59E-01 | 9.13E-01 | 1.72E+00 | 4.49E+00 | 5.83E+00 | 1.28E+01 | 2.36E+01 | | Summer | 3319000 | 115 | 32.45 | 3.38E+00 | 3.87E-01 | 1.05E-01 | 1.62E-01 | 3.02E-01 | 8.47E-01 | 2.07E+00 | 3.94E+00 | 7.72E+00 | 1.40E+01 | 1.96E+01 | 2.29E+01 | | Winter | 1879000 | 158 | 16.91 | 2.05E+00 | 2.64E-01 | 2.41E-03 | 2.14E-02 | 6.59E-02 | 3.62E-01 | 8.77E-01 | 2.13E+00 | 5.32E+00 | 7.83E+00 | 1.67E+01 | 2.06E+01 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 3177000 | 113 | 18.26 | 1.36E+00 | 1.91E-01 | 0.00E+00 | 6.05E-02 | 1.10E-01 | 2.45E-01 | 7.13E-01 | 1.67E+00 | 3.94E+00 | 5.50E+00 | 9.96E+00 | 1.66E+01 | | Nonmetropolitan | 5344000 | 379 | 37.38 | 2.73E+00 | 1.86E-01 | 2.12E-02 | 1.13E-01 | 2.61E-01 | 5.98E-01 | 1.31E+00 | 3.15E+00 | 7.19E+00 | 1.06E+01 | 1.75E+01 | 2.36E+01 | | Suburban | 3639000 | 207 | 24.75 | 2.35E+00 | 2.16E-01 | 3.26E-02 | 1.54E-01 | 2.22E-01 | 6.36E-01 | 1.39E+00 | 2.75E+00 | 4.87E+00 | 7.18E+00 | 1.96E+01 | 2.06E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 10927000 | 632 | 48.89 | 2.33E+00 | 1.27E-01 | 1.59E-02 | 1.04E-01 | 1.76E-01 | 5.03E-01 | 1.18E+00 | 2.74E+00 | 5.81E+00 | 7.75E+00 | 1.67E+01 | 2.36E+01 | | Households who farm | 1401000 | 104 | 52.26 | 3.97E+00 | 4.31E-01 | 1.40E-01 | 3.35E-01 | 5.51E-01 | 8.67E-01 | 2.18E+00 | 5.24E+00 | 1.06E+01 | 1.44E+01 | 1.75E+01 | 2.36E+01 | | | | | | Table 13- | 16. Consum | er Only Intake | of Homegrov | vn Vegetable | s (g/kg-day) | South | | | | | | |---------------------------|--------------|--------|-----------|-----------|------------|----------------|-------------|--------------|--------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1125400
0 | 618 | 17.49 | 2.19E+00 | 1.21E-01 | 2.92E-02 | 1.60E-01 | 2.41E-01 | 5.63E-01 | 1.24E+00 | 2.69E+00 | 4.92E+00 | 7.43E+00 | 1.70E+01 | 2.70E+01 | | Seasons | | | | • | | | | | | | | | | | | | Fall | 2875000 | 101 | 21.80 | 2.07E+00 | 2.82E-01 | 9.59E-02 | 1.13E-01 | 1.91E-01 | 5.24E-01 | 1.14E+00 | 2.69E+00 | 4.48E+00 | 6.02E+00 | 1.55E+01 | 1.89E+01 | | Spring | 2096000 | 214 | 12.47 | 1.55E+00 | 1.13E-01 | 1.41E-02 | 9.21E-02 | 2.61E-01 | 5.33E-01 | 9.35E-01 | 2.07E+00 | 3.58E+00 | 4.81E+00 | 8.35E+00 | 1.03E+01 | | Summer | 4273000 | 151 | 24.07 | 2.73E+00 | 3.16E-01 | 1.10E-01 | 1.72E-01 | 2.50E-01 | 6.15E-01 | 1.54E+00 | 3.15E+00 | 5.99E+00 | 9.70E+00 | 2.36E+01 | 2.70E+01 | | Winter | 2010000 | 152 | 12.12 | 1.88E+00 | 1.37E-01 | 3.03E-03 | 1.63E-01 | 3.53E-01 | 6.40E-01 | 1,37E+00 | 2.69E+00 | 3.79E+00 | 5.35E+00 | 7.47E+00 | 8.36E+00 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 1144000 | . 45 | 6.63 | 1.10E+00 | 1.62E-01 | 1.10E-02 | 9.59E-02 | 1.50E-01 | 2.63E-01 | 6.15E-01 | 1.37E+00 | 2.79E+00 | 3.70E+00 | 4.21E+00 | 4.58E+00 | | Nonmetropolitan | 6565000 | 386 | 34.37 | 2.78E+00 | 1.84E-01 | 5.08E-02 | 2.23E-01 | 3.50E-01 | 7.12E-01 | 1.66E+00 | 3.31E+00 | 5.99E+00 | 9.56E+00 | 1.89E+01 | 2.70E+01 | | Suburban | 3545000 | 187 | 12.67 | 1.44E+00 | 1.13E-01 | 0.00E+00 | 1.13E-01 | 1.99E-01 | 3.96E-01 | 9.33E-01 | 1.72E+00 | 3.61E+00 | 5.26E+00 | 8.20E+00 | 8.20E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 9447000 | 522 | 46.04 | 2.27E+00 | 1.22E-01 | 3.46E-02 | 1.61E-01 | 2.62E-01 | 6.10E-01 | 1.37E+00 | 3.02E+00 | 5.18E+00 | 7.43E+00 | 1.55E+01 | 2.36E+01 | | Households who farm | 1609000 | 91 | 72.09 | 3.34E+00 | 4.57E-01 | 0.00E+00 | 1.32E-01 | 2.33E-01 | 1.03E+00 | 1.72E+00 | 3.15E+00 | 9.56E+00 | 1.18E+01 | 2.36E+01 | 2.36E+01 | | | | | - | Table 1 | 3-17. Consu | mer Only Inta | ke of Homegr | own Vegetabl | es (g/kg-day) | - West | | | | | | |---------------------------|---------|--------|-----------|----------|-------------|---------------|--------------|--------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 6035000 | 300 | 16.73 | 1.81E+00 | 1.38E-01 | 7.35E-03 | 9.85E-02 | 1.66E-01 | 3.79E-01 | 9.01E-01 | 2.21E+00 | 4.64E+00 | 6.21E+00 | 1.14E+01 | 1.55E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 1841000 | 72 | 17.21 | 2.01E+00 | 2.93E-01 | 9.83E-02 | 1.50E-01 | 2.04E-01 | 4.81E-01 | 1.21E+00 | 2.21E+00 | 4.85E+00 | 7.72E+00 | 1.25E+01 | 1.25E+01 | | Spring | 1192000 | 99 | 14.61 | 1.06E+00 | 1.74E-01 | 3.31E-03 | 7.35E-03 | 4.66E-02 | 1.95E-01 | 3.56E-01 | 9.08E-01 | 3.37E+00 | 5.54E+00 | 8.60E+00 | 8.60E+00 | | Summer | 1885000 | 59 | 23.60 | 2.39E+00 | 3.71E-01 | 6.93E-02 | 1.04E-01 | 2.46E-01 | 5.45E-01 | 1.37E+00 | 3.23E+00 | 4.67E+00 | 8.36E+00 | 1.55E+01 | 1.55E+01 | | Winter | 1117000 | 70 | 12.11 | 1.28E+00 | 1.72E-01 | 1.29E-02 | 1.52E-01 | 1.99E-01 | 4.83E-01 | 7.65E-01 | 1.43E+00 | 2.81E+00 | 5.12E+00 | 7.57E+00 | 7.98E+00 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 1482000 | 56 | 12.31 | 1.80E+00 | 2.76E-01 | 2.58E-02 | 7.39E-02 | 1.57E-01 | 4.81E-01 | 1.10E+00 | 2.95E+00 | 4.64E+00 | 4.85E+00 | 1.14E+01 | 1.14E+01 | | Nonmetropolitan | 1112000 | 65 | 18.21 | 1.52E+00 | 2.24E-01 | 3.42E-03 | 9.80E-03 | 2.04E-01 | 2.69E-01 | 6.75E-01 | 2.13E+00 | 4.13E+00 | 5.12E+00 | 8.16E+00 | 8.16E+00 | | Suburban | 3441000 | 179 | 19.20 | 1.90E+00 | 1.98E-01 | 1.29E-02 | 1.04E-01 | 1.52E-01 | 3.94E-01 | 9.32E-01 | 2.20E+00 | 4.63E+00 | 7.98E+00 | 1.25E+01 | 1.55E+01 | | Response to Questionnaire | | | | | | | | | | | 7 | | | | | | Households who garden | 5402000 | 276 | 42.45 | 1.91E+00 | 1.04E-03 | 8.53E-03 | 1.04E-01 | 1.66E-01 | 4.33E-01 | 1.07E+00 | 2.37E+00 | 4.67E+00 | 6.21E+00 | 1.25E+01 | 1.55E+01 | | Households who farm | 957000 | 48 | 60.34 | 2.73E+00 | 3.32E-03 | 1.17E-01 | 4.14E-01 | 4.69E-01 | 7.65E-01 | 1.42E+00 | 3.27E+00 | 6.94E+00 | 1.09E+01 | 1.55E+01 | 1.55E+01 | | Population | Nc | Nc | % | | | | | | | | | | | | | |------------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 9257000 | 569 | 4.92 | 2.21E+00 | 1.07E-01 | 1.21E-01 | 2.37E-01 | 3.74E-01 | 6.60E-01 | 1.39E+00 | 2.89E+00 | 4.89E+00 | 6.78E+00 | 1.40E+01 | 2.32E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 276000 | 22 | 4.84 | 3.65E+00 | 6.10E-01 | 3.85E-01 | 9.49E-01 | 9,49E-01 | 1.19E+00 | 2.66E+00 | 4.72E+00 | 8.68E+00 | 1.00E+01 | 1.15E+01 | 1.15E+01 | | 03-05 | 396000 | 26 | 4.89 | 3.61E+00 | 5.09E-01 | 8.01E-01 | 8.01E-01 | 1.51E+00 | 2.17E+00 | 2.82E+00 | 3.72E+00 | 7.84E+00 | 9.13E+00 | 1.30E+01 | 1.30E+01 | | 06-11 | 1064000 | 65 | 6.37 | 3.65E+00 | 4.51E-01 | 3.72E-01 | 6.52E-01 | 7.21E-01 | 1.28E+00 | 2.09E+00 | 4.71E+00 | 8.00E+00 | 1.40E+01 | 1.53E+01 | 1.53E+01 | | 12-19 | 1272000 | 78 | 6.21 | 1.70E+00 | 1.68E-01 | 1.90E-01 | 3.20E-01 | 4.70E-01 | 6.23E-01 | 1.23E+00 | 2.35E+00 | 3.66E+00 | 4.34E+00 | 6.78E+00 | 7.51E+00 | | 20-39 | 2732000 | 158 | 4.43 | 1.82E+00 | 1.53E-01 | 1.23E-01 | 1.85E-01 | 2.95E-01 | 5.28E-01 | 1.11E+00 | 2.65E+00 | 4.52E+00 | 6.23E+00 | 9.17E+00 | 1.09E+01 | | 40-69 | 2872000 | 179 | 5.06 | 1.72E+00 | 1.11E-01 | 1.81E-02 | 2.12E-01 | 3.43E-01 | 5.84E-01 | 1.17E+00 | 2.38E+00 | 3.67E+00 | 5.16E+00 | 5.90E+00 | 7.46E+00 | | 70 + | 441000 | 28 | 2.78 | 1.39E+00 | 2.34E-01 | 9.26E-02 | 9.26E-02 | 1.25E-01 | 5.47E-01 | 1.01E+00 | 1.81E+00 | 2.82E+00 | 3.48E+00 | 7.41E+00 | 7.41E+00 | | Seasons | | | | | | | | | | | | | | | | | Fail | 2852000 | 107 | 5.98 | 1.57E+00 | 1.39E-01 | 1.23E-01 | 2.10E-01 | 3.52E-01 | 5.21E-01 | 1.11E+00 | 2.27E+00 | 3.19E+00 | 4.41E+00 | 6.78E+00 | 7.84E+00 | | Spring | 1726000 | 197 | 3.74 | 2.37E+00 | 1.52E-01 | 2.44E-01 | 3.20E-01 | 4.46E-01 | 7.76E-01 | 1.69E+00 | 3.48E+00 | 5.00E+00 | 6.67E+00 | 1,01E+01 | 1.30E+01 | | Summer | 2368000 | 89 | 5.21 | 3.10E+00 | 3.82E-01 | 1.81E-02 | 1.85E-01 | 4.06E-01 | 8.52E-01 | 1.77E+00 | 4.34E+00 | 7.01E+00 | 1.05E+01 | 2.23E+01 | 2.23E+01 | | Winter | 2311000 | 176 | 4.74 | 1.98E+00 | 1.74E-01 | 1.35E-01 | 2.37E-01 | 3.67E-01 | 6.48E-01 | 1.33E+00 | 2.43E+00 | 3.96E+00 | 6.40E+00 | 1.09E+01 | 2.32E+01 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 736000 | 28 | 1.31 | 1.15E+00 | 1.83E-01 | 1.82E-01 | 1.85E-01 | 2.10E-01 | 4.42E-01 | 7.21E-01 | 1.58E+00 | 2.69E+00 | 3.40E+00 | 3.64E+00 | 3.64E+00 | | Nonmetropolitan | 4932000 | 315
| 10.95 | 2.70E+00 | 1.76E-01 | 1.23E-01 | 2.63E-01 | 4.06E-01 | 7.49E-01 | 1.63E+00 | 3.41E+00 | 6.06E+00 | 8.47E+00 | 1.53E+01 | 2.32E+0 | | Suburban | 3589000 | 226 | 4.15 | 1.77E+00 | 1.03E-01 | 2.90E-02 | 2.87E-01 | 3.67E-01 | 6.80E-01 | 1.33E+00 | 2.49E+00 | 3.66E+00 | 4.71E+00 | 7.20E+00 | 1.01E+0 | | Race | | | | | | | | | | | | | | | | | Black | 128000 | 6 | 0.59 | • | | • | • | • | • | • | • | • | • | • | • | | White | 8995000 | 556 | 5.71 | 2.26E+00 | 1.09E-01 | 9.26E-02 | 2.57E-01 | 3.86E-01 | 6.80E-01 | 1.41E+00 | 2.91E+00 | 5.00E+00 | 7.01E+00 | 1.40E+01 | 2.32E+0 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 5256000 | 343 | 52.06 | 2.80E+00 | 1.45E-01 | 2.12E-01 | 3.86E-01 | 6.23E-01 | 1.03E+00 | 1.94E+00 | 3.49E+00 | 5.90E+00 | 7.84E+00 | 1.40E+01 | 2.32E+0 | | Households who farm | 3842000 | 243 | 52.42 | 2.86E+00 | 1.85E-01 | 1.97E-01 | 4.45E-01 | 5.98E-01 | 8.94E-01 | 1.84E+00 | 3.64E+00 | 6.09E+00 | 8.00E+00 | 1.40E+01 | 2.32E+0 | Intake data not provided for subpopulations for which there were less than 20 observations | | | | | 100.0 10 | - TO. COMBUN | ici Ciny man | of Home Pro | docca modio | (gring day) | 10101001 | | | | | | |------------------------------|---------|--------|-----------|----------|--------------|--------------|-------------|-------------|-------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1113000 | 52 | 2.70 | 1.46E+00 | 2.10E-01 | 2.92E-01 | 3.40E-01 | 3.52E-01 | 6.44E-01 | 8.94E-01 | 1.87E+00 | 2.68E+00 | 2.89E+00 | 1.09E+01 | 1.09E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 569000 | 18 | 6.06 | • | • | • | • | • | • | • | • | • | * | • | • | | Spring | 66000 | 8 | 0.63 | • | • | • | • | • | • | • | • | • | • | • | • | | Summer | 176000 | 6 | 1.86 | • | . • | • | • | • | • | • | • | • | • | • | • | | Winter | 302000 | 20 | 2.56 | 2.02E+00 | 5.56E-01 | 2.92E-01 | 3.14E-01 | 4.30E-01 | 6.19E-01 | 1.11E+00 | 2.38E+00 | 2.93E+00 | 7.46E+00 | 1.09E+01 | 1.09E+01 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 0 | 0 | 0.00 | | | | | | | | | | | | | | Nonmetropolitan | 391000 | 17 | 7.08 | * | • | • | • | • | • | • | • | • | • | • | • | | Suburban | 722000 | 35 | 2.78 | 1.49E+00 | 1.53E-01 | 2.92E-01 | 3.52E-01 | 4.30E-01 | 6.80E-01 | 1.39E+00 | 2.34E+00 | 2.68E+00 | 2.89E+00 | 3.61E+00 | 3.61E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 509000 | 25 | 43.21 | 2.03E+00 | 3.85E-01 | 6.19E-01 | 6.46E-01 | 6.46E-01 | 8.78E-01 | 1.62E+00 | 2.38E+00 | 2.93E+00 | 7.46E+00 | 1.09E+01 | 1.09E+01 | | Households who farm | 373000 | 15 | 44.94 | • | • | • | • | * | * | • | • | • | • | • | • | Intake data not provided for subpopulations for which there were less than 20 observations NOTE: SE = standard error P ■ percentile of the distribution Nc wydl ■ weighted number of consumers; Nc unwytd = unweighted number of consumers in survey. Source: Based on EPA's analyses of the 1987-88 NFCS | Population | Nc | Nc | % | | | | | | | | | | | | | |------------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 3974000 | 266 | 8.57 | 2.55E+00 | 1.81E-01 | 1.25E-01 | 2.57E-01 | 3.85E-01 | 6.60E-01 | 1.40E+00 | 3.39E+00 | 5.75E+00 | 7.20E+00 | 1.53E+01 | 2.23E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 1261000 | 49 | 8.76 | 1.76E+00 | 2.31E-01 | 2.10E-01 | 2.57E-01 | 3.72E-01 | 4.95E-01 | 1.19E+00 | 2.66E+00 | 3.49E+00 | 6.06E+00 | 6.78E+00 | 6.78E+00 | | Spring | 940000 | 116 | 8.82 | 2.58E+00 | 2.24E-01 | 2.44E-01 | 3.11E-01 | 4.08E-01 | 7.33E-01 | 1.98E+00 | 3.67E+00 | 5.14E+00 | 7.79E+00 | 1.15E+01 | 1.30E+01 | | Summer | 930000 | 38 | 9.09 | 4.10E+00 | 7.45E-01 | 9.26E-02 | 1.25E-01 | 5.78E-01 | 8.93E-01 | 2.87E+00 | 5.42E+00 | 8.93E+00 | 1.53E+01 | 2.23E+01 | 2.23E+01 | | Winter | 843000 | 63 | 7.59 | 2.00E+00 | 2.41E-01 | 1.21E-01 | 2.37E-01 | 3.28E-01 | 6.48E-01 | 1.36E+00 | 2.69E+00 | 4.11E+00 | 5.30E+00 | 8.10E+00 | 1.22E+01 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 460000 | 18 | 2.64 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 2477000 | 175 | 17.33 | 3.15E+00 | 2.58E-01 | 9.26E-02 | 2.95E-01 | 4.25E-01 | 8.16E-01 | 2.38E+00 | 4.34E+00 | 6.15E+00 | 9.17E+00 | 1.53E+01 | 2.23E+01 | | Suburban | 1037000 | 73 | 7.05 | 1.75E+00 | 1.99E-01 | 2.87E-01 | 3.65E-01 | 4.08E-01 | 6.60E-01 | 1.11E+00 | 2.03E+00 | 4.16E+00 | 5.39E+00 | 7.20E+00 | 1.01E+01 | | Response to Questionnaire | • | | | | | | | | | | | | | | | | Households who raise animals | 2165000 | 165 | 57.86 | 3.20E+00 | 2.23E-01 | 2.56E-01 | 3.86E-01 | 5.78E-01 | 1.07E+00 | 2.56E+00 | 4.42E+00 | 6.06E+00 | 9.13E+00 | 1.53E+01 | 1.53E+01 | | Households who farm | 1483000 | 108 | 55.32 | 3.32E+00 | 2.91E-01 | 3.65E-01 | 5.43E-01 | 5.89E-01 | 1.07E+00 | 2.75E+00 | 4.71E+00 | 6.78E+00 | 9.17E+00 | 1.53E+01 | 1.53E+01 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13 | -21. Consur | ner Only Inta | ke of Home F | roduced Mea | ts (g/kg-day) | - South | | | | | | |------------------------------|---------|--------|-----------|----------|-------------|---------------|--------------|-------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 2355000 | 146 | 3.66 | 2.24E+00 | 1.94E-01 | 1.81E-02 | 1.56E-01 | 2.97E-01 | 7.21E-01 | 1.53E+00 | 3.07E+00 | 5.07E+00 | 6.71E+00 | 1.40E+01 | 1.40E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 758000 | 28 | 5.75 | 1.81E+00 | 2.87E-01 | 1.23E-01 | 1.56E-01 | 1.90E-01 | 8.19E-01 | 1.53E+00 | 2.38E+00 | 3.19E+00 | 4.41E+00 | 7.84E+00 | 7.84E+00 | | Spring | 511000 | 53 | 3.04 | 2.33E+00 | 2.66E-01 | 1.93E-01 | 2.97E-01 | 4.99E-01 | 7.52E-01 | 1.80E+00 | 2.82E+00 | 5.16E+00 | 6.71E+00 | 7.51E+00 | 7.51E+00 | | Summer | 522000 | 18 | 2.94 | • | • | • | * | • | • | * | • | * | • | • | • | | Winter | 564000 | 47 | 3.40 | 1.80E+00 | 2.45E-01 | 3.70E-02 | 1.97E-01 | 2.51E-01 | 7.16E-01 | 1.40E+00 | 2.17E+00 | 3.55E+00 | 4.58E+00 | 8.47E+00 | 8.47E+00 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 40000 | 1 | 0.23 | • | • | • | • | • | • | • | * | | • | • | • | | Nonmetropolitan | 1687000 | 97 | 8.83 | 2.45E+00 | 2.59E-01 | 1.23E-01 | 1.90E-01 | 4.02E-01 | 7.77E-01 | 1.61E+00 | 3.19E+00 | 6.09E+00 | 7.84E+00 | 1.40E+01 | 1.40E+01 | | Suburban | 628000 | 48 | 2.24 | 1.79E+00 | 2.30E-01 | 1.81E-02 | 2.90E-02 | 3.70E-02 | 6.28E-01 | 1.40E+00 | 2.31E+00 | 4.56E+00 | 4.61E+00 | 6.40E+00 | 6.40E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 1222000 | 74 | 46.95 | 3.16E+00 | 3.16E-01 | 2.63E-01 | 6.67E-01 | 8.35E-01 | 1.34E+00 | 2.11E+00 | 3.79E+00 | 6.67E+00 | 8.47E+00 | 1.40E+01 | 1.40E+01 | | Households who farm | 1228000 | 72 | 55.02 | 2.85E+00 | 3.24E-01 | 1.95E-01 | 4.99E-01 | 5.98E-01 | 1.01E+00 | 1.93E+00 | 3.48E+00 | 6.23E+00 | 8.47E+00 | 1.40E+01 | 1.40E+01 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |------------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1815000 | 105 | 5.03 | 1.89E+00 | 2.12E-01 | 1.52E-01 | 2.25E-01 | 3.90E-01 | 6.58E-01 | 1.42E+00 | 2.49E+00 | 3.66E+00 | 4.71E+00 | 8.00E+00 | 2.32E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 264000 | 12 | 2.47 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 209000 | 20 | 2.56 | 1.86E+00 | 2.27E-01 | 2.99E-01 | 4.25E-01 | 8.70E-01 | 1.22E+00 | 1.56E+00 | 2.43E+00 | 3.48E+00 | 4.20E+00 | 4.20E+00 | 4.20E+00 | | Summer | 740000 | 27 | 9.27 | 2.20E+00 | 3.18E-01 | 1.85E-01 | 4.06E-01 | 5.35E-01 | 1.07E+00 | 1.69E+00 | 3.27E+00 | 4.44E+00 | 4.71E+00 | 8.00E+00 | 8.00E+00 | | Winter | 602000 | 46 | 6.53 | 2.11E+00 | 4.55E-01 | 1.35E-01 | 3.56E-01 | 4.28E-01 | 6.72E-01 | 1.19E+00 | 2.35E+00 | 3.64E+00 | 7.02E+00 | 2.32E+01 | 2.32E+01 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 236000 | 9 | 1.96 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 377000 | 26 | 6.17 | 2.10E+00 | 7.00E-01 | 3.30E-01 | 3.30E-01 | 4.06E-01 | 6.72E-01 | 1.19E+00 | 1.77E+00 | 3.72E+00 | 4.97E+00 | 2.32E+01 | 2.32E+01 | | Suburban | 1202000 | 70 | 6.71 | 1.95E+00 | 1.99E-01 | 1.52E-01 | 2.25E-01 | 3.67E-01 | 7.80E-01 | 1.52E+00 | 2.71E+00 | 4.20E+00 | 4.71E+00 | 8.00E+00 | 8.00E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 1360000 | 79 | 52.84 | 2.12E+00 | 2.65E-01 | 1.52E-01 | 2.25E-01 | 3.90E-01 | 8.15E-01 | 1.56E+00 | 2.71E+00 | 4.20E+00 | 4.97E+00 | 8.00E+00 | 2.32E+01 | | Households who farm | 758000 | 48 | 47.79 | 2.41E+00 | 4.26E-01 | 1.35E-01 | 3.30E-01 | 4.67E-01 | 7.85E-01 | 1.55E+00 | 2.91E+00 | 4.71E+00 | 7.02E+00 | 2.32E+01 | 2.32E+01 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------
----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Меап | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 3914000 | 239 | 2.08 | 2.07E+00 | 2.38E-01 | 8.16E-02 | 9.11E-02 | 1.95E-01 | 2.28E-01 | 4.31E-01 | 9.97E-01 | 2.17E+00 | 4.68E+00 | 7.83E+00 | 1.55E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 82000 | 6 | 1.44 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 142000 | 11 | 1.75 | • | • | • | • | • | • • | • | • | • | • | • | • | | 06-11 | 382000 | 29 | 2.29 | 2.78E+00 | 8.40E-01 | 1.60E-01 | 1.60E-01 | 1.84E-01 | 2.28E-01 | 5.47E-01 | 1.03E+00 | 3.67E+00 | 7.05E+00 | 7.85E+00 | 2.53E+01 | | 12-19 | 346000 | 21 | 1.69 | 1.52E+00 | 4.07E-01 | 1.95E-01 | 1.95E-01 | 1.95E-01 | 1.95E-01 | 3.11E-01 | 9.84E-01 | 1.79E+00 | 4.68E+00 | 6.67E+00 | 8.44E+00 | | 20-39 | 962000 | 59 | 1.56 | 1.91E+00 | 3.34E-01 | 8,16E-02 | 8.16E-02 | 9.11E-02 | 1.18E-01 | 4.43E-01 | 1.06E+00 | 2.18E+00 | 4.46E+00 | 9.57E+00 | 1.30E+01 | | 40-69 | 1524000 | 86 | 2.69 | 1.79E+00 | 2.56E-01 | 9.47E-02 | 9.47E-02 | 2.10E-01 | 2.75E-01 | 3.45E-01 | 9.85E-01 | 1.99E+00 | 4.43E+00 | 6.56E+00 | 1.08E+01 | | 70 + | 450000 | 24 | 2.83 | 1.22E+00 | 2.30E-01 | 9.88E-02 | 9.88E-02 | 2.33E-01 | 2.33E-01 | 5.68E-01 | 7.64E-01 | 1.56E+00 | 3.73E+00 | 3.73E+00 | 5.12E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 1220000 | 45 | 2.56 | 1.31E+00 | 2.16E-01 | 1.84E-01 | 1.84E-01 | 1.96E-01 | 2.10E-01 | 3.18E-01 | 9.16E-01 | 1.79E+00 | 2.64E+00 | 3.73E+00 | 6.56E+00 | | Spring | 1112000 | 114 | 2.41 | 3.08E+00 | 5.55E-01 | 9.88E-02 | 1.16E-01 | 3.08E-01 | 3.40E-01 | 5.59E-01 | 1.27E+00 | 2.64E+00 | 6.68E+00 | 1.08E+01 | 3.73E+01 | | Summer | 911000 | 29 | 2.00 | 1.88E+00 | 4.24E-01 | 8.16E-02 | 8.16E-02 | 9.11E-02 | 2.04E-01 | 3.01E-01 | 7.64E-01 | 3.19E+00 | 4.43E+00 | 5.65E+00 | 9.57E+00 | | Winter | 671000 | 51 | 1.38 | 2.05E+00 | 3.68E-01 | 9.47E-02 | 9.47E-02 | 1.11E-01 | 1.60E-01 | 5.10E-01 | 1.06E+00 | 2.09E+00 | 5.89E+00 | 7.85E+00 | 1,31E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 999000 | 46 | 1.77 | 1.79E+00 | 3.40E-01 | 9.47E-02 | 9.47E-02 | 1.60E-01 | 2.84E-01 | 6.08E-01 | 1.07E+00 | 1.85E+00 | 3.73E+00 | 9.57E+00 | 9.57E+00 | | Nonmetropolitan | 1174000 | 94 | 2.61 | 3.15E+00 | 5.74E-01 | 9.88E-02 | 1.16E-01 | 3.10E-01 | 3.62E-01 | 5.68E-01 | 1.88E+00 | 3.86E+00 | 6.52E+00 | 7.83E+00 | 3.73E+01 | | Suburban | 1741000 | 99 | 2.01 | 1.50E+00 | 2.30E-01 | 8.16E-02 | 8.16E-02 | 1.84E-01 | 2.01E-01 | 2.86E-01 | 5.87E-01 | 1.38E+00 | 4.37E+00 | 7.05E+00 | 1.08E+01 | | Race | | | | | | | | | | | | | | | | | Black | 593000 | 41 | 2.73 | 1.81E+00 | 3.74E-01 | 1.84E-01 | 1.84E-01 | 2.01E-01 | 2.86E-01 | 3.18E-01 | 9.84E-01 | 2.17E+00 | 4.68E+00 | 9.57E+00 | 9.57E+00 | | White | 3228000 | 188 | 2.05 | 2.07E+00 | 2.81E-01 | 8.16E-02 | 8.16E-02 | 1.60E-01 | 2.27E-01 | 3.93E-01 | 9.97E-01 | 2.16E+00 | 4.99E+00 | 6.68E+00 | 1.61E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who fish | 3553000 | 220 | 8.94 | 2.22E+00 | 2.58E-01 | 8.16E-02 | 8.16E-02 | 1.84E-01 | 2.27E-01 | 4.66E-01 | 1.09E+00 | 2.23E+00 | 5.61E+00 | 7.85E+00 | 1.61E+01 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |--------------------------|--------|--------|-----------|------|----|----|----|-----|-----|-----|-----|-----|-----|-----|------| | Group | watd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 334000 | 12 | 0.81 | • | • | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 135000 | 4 | 1.44 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 14000 | 2 | 0.13 | • | • | • | • | • | • | • | • | • | • | • | • | | Summer | 132000 | 3 | 1.40 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 53000 | 3 | 0.45 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | | 0 | | | | | | | | | | | | | | | Nonmetropolitan | 42000 | 4 | 0.76 | • | • | • | • | • | • | • | • | • | • | • | • | | Suburban | 292000 | 8 | 1.12 | • | • | • | • | • | • | • | • | • | • | • | • | | Response to Questionnair | e | | | | | | | | | | | | | | | | Households who fish | 334000 | 12 | 5.61 | • | • | • | • | • | • | • | • | • | • | • | • | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13 | -25. Consu | mer Omy int | ake of monte | Caught Fish | n (g/kg-day) - | MIUMESI | | | | | | |---------------------------|---------|--------|-----------|----------|------------|-------------|--------------|-------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1113000 | 71 | 2.40 | 2.13E+00 | 4.19E-01 | 8.16E-02 | 8.16E-02 | 1.96E-01 | 2.27E-01 | 4.71E-01 | 1.03E+00 | 1.95E+00 | 6.10E+00 | 6.56E+00 | 1.61E+01 | | Season | | | | | | | | | | | | | | | | | Fall | 362000 | 13 | 2.51 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 224000 | 27 | 2.10 | 3.45E+00 | 1.22E+00 | 1.16E-01 | 1.16E-01 | 1.18E-01 | 3.10E-01 | 4.87E-01 | 8.21E-01 | 1.67E+00 | 1.55E+01 | 1.61E+01 | 2.53E+01 | | Summer | 264000 | 8 | 2.58 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 263000 | 23 | 2.37 | 2.38E+00 | 5.33E-01 | 5.10E-01 | 5.10E-01 | 5.10E-01 | 5.48E-01 | 1.03E+00 | 1.56E+00 | 2.13E+00 | 5.89E+00 | 6.10E+00 | 1.31E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 190000 | 9 | 1.09 | • | | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 501000 | 40 | 3.50 | 3.42E+00 | 7.17E-01 | 1.16E-01 | 1.16E-01 | 3.30E-01 | 4.66E-01 | 5.33E-01 | 1.88E+00 | 5.65E+00 | 6.56E+00 | 1.31E+01 | 2.53E+0 | | Suburban | 422000 | 22 | 2.87 | 9.09E-01 | 1.81E-01 | 8.16E-02 | 8.16E-02 | 8.16E-02 | 1.96E-01 | 3.01E-01 | 5.48E-01 | 1.28E+00 | 2.09E+00 | 2.78E+00 | 3.73E+00 | | Response to Questionnaire | 1 | | | | | | | | | | | | | | | | Households who fish | 956000 | 60 | 7.57 | 2.35E+00 | 4.85E-01 | 8.16E-02 | 8.16E-02 | 1.18E-01 | 2.27E-01 | 4.66E-01 | 1.12E+00 | 2.16E+00 | 6.52E+00 | 6.56E+00 | 2.53E+0 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | watd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1440000 | 101 | 2.24 | 2.74E+00 | 4.76E-01 | 9.47E-02 | 9.47E-02 | 2.04E-01 | 2.86E-01 | 5.07E-01 | 1.48E+00 | 3.37E+00 | 5.61E+00 | 8.44E+00 | 3.73E+01 | | Season | | | | | | | | | | | | | | | | | Fall | 274000 | 11 | 2.08 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 538000 | 58 | 3.20 | 4.00E+00 | 9.42E-01 | 3.08E-01 | 3.08E-01 | 3.87E-01 | 4.46E-01 | 8.74E-01 | 1.94E+00 | 3.71E+00 | 8.33E+00 | 1.30E+01 | 4.52E+01 | | Summer | 376000 | 14 | 2.12 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 252000 | 18 | 1.52 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | 281000 | 16 | 1.63 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 550000 | 41 | 2.88 | 3.33E+00 | 1.06E+00 | 2.85E-01 | 2.85E-01 | 3.38E-01 | 5.07E-01 | 1.12E+00 | 1.94E+00 | 3.19E+00 | 4.43E+00 | 6.67E+00 | 4.52E+01 | | Suburban | 609000 | 44 | 2.18 | 2.73E+00 | 4.98E-01 | 2.04E-01 | 2.04E-01 | 2.75E-01 | 2.86E-01 | 4.26E-01 | 1.08E+00 | 4.37E+00 | 8.33E+00 | 1.04E+01 | 1.30E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who fish | 1280000 | 95 | 9.42 | 3.00E+00 | 5.14E-01 | 9.47E-02 | 9.47E-02 | 2.04E-01 | 2.80E-01 | 7.06E-01 | 1.93E+00 | 3.67E+00 | 6.68E+00 | 8.44E+00 | 3.73E+01 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13 | -27. Consum | er Only Intal | e of Home | Caught Fish | (g/kg-day) - ' | West | | | | | | |---------------------------|---------|--------|-----------|----------|-------------|---------------|-----------|-------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1027000 | 55 | 2.85 | 1,57E+00 | 2.72E-01 | 9.88E-02 | 1.60E-01 | 2.01E-01 | 2.38E-01 | 4.43E-01 | 8.38E-01 | 1.79E+00 | 3.73E+00 | 5.67E+00 | 9.57E+00 | | Season | | | | | | | | | | | | | | | I | | Fall | 449000 | 17 | 4.20 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 336000 | 27 | 4.12 | 1.35E+00 | 2.94E-01 | 9.88E-02 | 9.88E-02 | 2.38E-01 | 3.27E-01 | 4.43E-01 | 6.08E-01 | 1.68E+00 | 4.68E+00 | 5.61E+00 | 5.67E+00 | | Summer | 139000 | 4 | 1.74 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 103000 | 7 | 1.12 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | 528000 | 21 | 4.38 | 2.03E+00 | 5.25E-01 | 3.27E-01 | 3.27E-01 | 4.33E-01 | 5.29E-01 | 7.12E-01 | 1.45E+00 | 1.85E+00 | 3.73E+00 | 9.57E+00 | 9.57E+00 | | Nonmetropolitan | 81000 | 9 | 1.33 | • | • | • | • | • | • | • | • | • | • | * | • | | Suburban | 418000 | 25 | 2.33 | 1.09E+00 | 2.49E-01 | 1.84E-01 | 1.84E-01 | 2.01E-01 | 2.10E-01 | 3.08E-01 | 5.87E-01 | 1.21E+00 | 2.90E+00 | 4.68E+00 | 5.61E+00 | | Response to Questionnaire | 1 | | | | | | | | | | | | | * | | | Households who fish | 983000 | 53 | 12.99 | 1.63E+00 | 2.81E-01 | 9.88E-02 |
1.60E-01 | 2.01E-01 | 2.18E-01 | 5.47E-01 | 9.64E-01 | 1.79E+00 | 3.73E+00 | 5.67E+00 | 9.57E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | T | able 13-28. | Consumer Onl | ly Intake of Ho | me Produced | Dairy (g/kg-d | ay) - All Regio | ons | | | | | | |------------------------------|---------|--------|-----------|-------------|--------------|-----------------|-------------|---------------|-----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1409000 | 89 | 0.75 | 1.40E+01 | 1.62E+00 | 1.80E-01 | 4.46E-01 | 5.08E-01 | 3.18E+00 | 1.02E+01 | 1.95E+01 | 3.42E+01 | 4.40E+01 | 7.26E+01 | 1.11E+02 | | Age | | | | | | | | | | | | | | | | | 01-02 | 79000 | 6 | 1.39 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 57000 | 5 | 0.70 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 264000 | 16 | 1.58 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 84000 | 5 | 0.41 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 612000 | 36 | 0.99 | 7.41E+00 | 1.02E+00 | 2.05E-01 | 3.96E-01 | 4.46E-01 | 1.89E+00 | 6.46E+00 | 1.21E+01 | 1.54E+01 | 1.95E+01 | 2.30E+01 | 2.30E+01 | | 40-69 | 216000 | 16 | 0.38 | • | • | • | • | • | • | • | • | • | • | • | • | | 70 + | 77000 | 3 | 0.48 | • | ٠ | • | • | • | • | • | • | • | • | • | • | | Seasons | | | | | | | | | | | | | | | | | Fall | 211000 | 7 | 0.44 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 253000 | 27 | 0.55 | 1.78E+01 | 4.27E+00 | 6.28E-01 | 6.54E-01 | 6.72E-01 | 5.06E+00 | 1.22E+01 | 1.95E+01 | 5.09E+01 | 8.01E+01 | 1.11E+02 | 1.11E+02 | | Summer | 549000 | 22 | 1.21 | 1.53E+01 | 2.73E+00 | 4.46E-01 | 4.46E-01 | 5.08E-01 | 5.36E+00 | 1.06E+01 | 2.51E+01 | 3.49E+01 | 3.67E+01 | 4.68E+01 | 4.68E+01 | | Winter | 396000 | 33 | 0.81 | 8.08E+00 | 1.99E+00 | 1.80E-01 | 2.05E-01 | 2.80E-01 | 7.36E-01 | 5.47E+00 | 1.15E+01 | 1.98E+01 | 2.04E+01 | 7.26E+01 | 7.26E+01 | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 115000 | 7 | 0.20 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 988000 | 59 | 2.19 | 1.68E+01 | 2.10E+00 | 4.79E-01 | 9.58E-01 | 1.89E+00 | 6.74E+00 | 1.08E+01 | 2.04E+01 | 3.49E+01 | 4.40E+01 | 8.01E+01 | 1.11E+02 | | Suburban | 306000 | 23 | 0.35 | 9.86E+00 | 2.38E+00 | 3.96E-01 | 3.96E-01 | 4.46E-01 | 5.71E-01 | 5.36E+00 | 1.31E+01 | 2.81E+01 | 2.89E+01 | 5.09E+01 | 5.09E+01 | | Race | | | | | | | | | | | | | | | | | Black | 0 | 0 | 0.00 | | | | | | | | | | | | | | White | 1382000 | 86 | 0.88 | 1.43E+01 | 1.65E+00 | 1.80E-01 | 4.46E-01 | 5.08E-01 | 3.82E+00 | 1.03E+01 | 1.95E+01 | 3.42E+01 | 4.40E+01 | 8.01E+01 | 1.11E+02 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 1228000 | 80 | 12.16 | 1.59E+01 | 1.73E+00 | 1.80E-01 | 3.96E-01 | 1.89E+00 | 6.13E+00 | 1.08E+01 | 1.96E+01 | 3.49E+01 | 4.40E+01 | 8.01E+01 | 1.11E+02 | | Households who farm | 1020000 | 63 | 13.92 | 1.71E+01 | 1.99E+00 | 3.96E-01 | 7.36E-01 | 3.18E+00 | 9.06E+00 | 1.21E+01 | 2.04E+01 | 3.49E+01 | 4.40E+01 | 8.01E+01 | 1,11E+02 | Intake data not provided for subpopulations for which there were less than 20 observations | | | | Tabl | e 13-29. Co | onsumer On | ly Intake of | Home Produ | iced Dairy (g | /kg-day) - No | rtheast | | | | | | |------------------------------|--------|--------|-----------|-------------|------------|--------------|------------|---------------|---------------|---------|-----|-----|-----|-----|------| | Population | Nc | Nc | % | | | | | | | | * | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 312000 | 16 | 0.76 | • | • | • | • | • | • | • | ٠ | • | • | • | • | | Seasons | | | | | | | | | | | | | | | | | Fall | 48000 | 2 | 0.51 | • | • | • | • | • | • | • | • | • | • | | | | Spring | 36000 | 4 | 0.34 | • | • | • | • | • | • | • | • | • | • | • | | | Summer | 116000 | 4 | 1.23 | • | • | • | • | • | • | • | • | • | • | • | | | Winter | 112000 | 6 | 0.95 | • | • | • | • | • | • | • | • | • | • | • | | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 0 | 0 | 0.00 | | | | | | | | | | | | | | Nonmetropolitan | 240000 | 10 | 4.35 | • | • | • | • | • | • | • | • | • | • | • | | | Suburban | 72000 | 6 | 0.28 | • | • | • | • | • | • | • | • | • | • | • | | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 312000 | 16 | 26.49 | • | • | • | • | • | • | • | • | • | • | • | | | Households who farm | 312000 | 16 | 37.59 | • | • | • | • | | • | • | • | • | | | | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13-30 | . Consumer | Only Intake o | f Home Prod | uced Dairy (g | /kg-day) - Mi | dwest | | | | | | |------------------------------|--------|--------|-----------|-------------|------------|---------------|-------------|---------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | , | | | | | | | | | Group | wgtd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 594000 | 36 | 1.28 | 1.86E+01 | 3.15E+00 | 4.46E-01 | 4.46E-01 | 1.97E+00 | 8.27E+00 | 1.24E+01 | 2.30E+01 | 4.40E+01 | 4.68E+01 | 1.11E+02 | 1.11E+02 | | Seasons | | | | | | | | | | | | | | | | | Fall | 163000 | 5 | 1.13 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 94000 | 12 | 0.88 | • | • | • | • | • | • | • | • | • | • | • | • | | Summer | 252000 | 11 | 2.46 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 85000 | 8 | 0.76 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 43000 | 1 | 0.25 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 463000 | 31 | 3.24 | 2.33E+01 | 3.40E+00 | 4.25E+00 | 8.27E+00 | 9.06E+00 | 1.21E+01 | 1.60E+01 | 3.14E+01 | 4.40E+01 | 4.68E+01 | 1.11E+02 | 1.11E+02 | | Suburban | 88000 | 4 | 0.60 | • | • | • | • | • | • | • | • | • | • | • | • | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 490000 | 32 | 13.09 | 2.23E+01 | 3.33E+00 | 4.25E+00 | 5.36E+00 | 8.27E+00 | 1.08E+01 | 1.54E+01 | 3.14E+01 | 4.40E+01 | 4.68E+01 | 1.11E+02 | 1.11E+02 | | Households who farm | 490000 | 32 | 18.28 | 2.23E+01 | 3.33E+00 | 4.25E+00 | 5.36E+00 | 8.27E+00 | 1.08E+01 | 1.54E+01 | 3.14E+01 | 4.40E+01 | 4.68E+01 | 1.11E+02 | 1.11E+02 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | Table 13-3 | 1. Consum | er Only Int | ake of Hom | ne Produce | d Dairy (g/k | g-day) - Sou | ıth | | | | | | |------------------------------|--------|--------|------------|-----------|-------------|------------|------------|--------------|--------------|-----|------------|-----|-----|-----|------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | <u>P75</u> | P90 | P95 | P99 | P100 | | Total | 242000 | 17 | 0.38 | • | • | • | • | • | • | • | • | • | | • | | | Seasons | | | | | | | | | | | | | | | | | Fall | 0 | 0 | 0.00 | | | | | | | | | | | | | | Spring | 27000 | 3 | 0.16 | • | • | • | • | • | • | • | • | • | • | • | • | | Summer | 131000 | 5 | 0.74 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 84000 | 9 | 0.51 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 27000 | 3 | 0.16 | • | • | • | • | • | • | • | • | * | • | • | • | | Nonmetropolitan | 215000 | 14 | 1.13 | • | • | • | • | • | • | • | • | • | • | • | • | | Suburban | 0 | 0 | 0.00 | | | | | | | | | | | | | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 215000 | 14 | 8.26 | • | • | • | • | • | • | • | • | • | • | • | • | | Households who farm | 148000 | 8 | 6.63 | • | • | • | • | • | • | • | • | • | • | • | • | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13-32. | Consumer | Only Intake | of Home Pro | duced Dairy | (g/kg-day) - | West | | | | | | |------------------------------|--------|--------|-----------|--------------|----------|-------------|-------------|-------------|--------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99_ | P100 | | Total | 261000 | 20 | 0.72 | 1.00E+01 | 2.75E+00 | 1.80E-01 | 1.80E-01 | 2.05E-01 | 5.08E-01 | 6.10E+00 | 1.33E+01 | 2.81E+01 | 2.89E+01 | 5.09E+01 | 5.09E+01 | | Seasons | | | | | | | | | | | | | | | | | Fall | 0 | 0 | 0.00 | | | | | | | | | | | | | | Spring | 96000 | 8 | 1.18 | • | • | • | • | • | • | • | * | • | • | • | • | | Summer | 50000 | 2 | 0.63 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 115000 | 10 | 1.25 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanizations | | | | | | | | | | | | | | | | | Central City | 45000 | 3 | 0.37 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 70000 | 4 | 1.15 | • | • | • | • | • | • | • | • | • | • | • | • | | Suburban | 146000 | 13 | 0.81 | • | • | • | • | • | • | • | • | • | • | • | • | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 211000 | 18 | 8.20 | • | • | • | • | • | • | • | • | • | • | • | • | | Households who farm | 70000 | 7 | 4.41 | • | • | • | • | • | • | • | • | • | • | • | • | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population
Group | Percent
Consuming | P1
 P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | |---------------------|----------------------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|---------| | Total Vegetables | | | | | | | | | | | | | Northeast | 16.50 | 1.16E-03 | 1.59E-02 | 3.56E-02 | 1.99E-01 | 4.55E-01 | 1.37E+00 | 3.32E+00 | 5.70E+00 | 8.78E+00 | 1.01E+0 | | Midwest | 33.25 | 3.69E-03 | 4.11E-02 | 8.26E-02 | 2.91E-01 | 8.11E-01 | 1.96E+00 | 4.40E+00 | 7.41E+00 | 1.31E+00 | 2.01E+0 | | South | 24.00 | 4.78E-03 | 3.24E-02 | 5.58E-02 | 2.05E-01 | 6.10E-01 | 1.86E+00 | 3.95E+00 | 5.63E+00 | 1.20E+01 | 1.62E+0 | | West | 23.75 | 1.80E-03 | 1.91E-02 | 3.83E-02 | 1.14E-01 | 4.92E-01 | 1.46E+00 | 2.99E+00 | 5.04E+00 | 8.91E+00 | 1.12E+0 | | All Regions | 24.60 | 5.00E-03 | 2.90E-02 | 5.90E-02 | 2.19E-01 | 6.38E-01 | 1.80E+00 | 4.00E+00 | 6.08E+00 | 1.17E+01 | 2.01E+0 | | Total Fruit | | | | | | | | | | | | | Northeast | 3.50 | 3.96E-03 | 1.97E-02 | 4.76E-02 | 1.73E-01 | 3.61E-01 | 6.55E-01 | 1.48E+00 | 3.00E+00 | 5.10E+00 | 5.63E+0 | | Midwest | 12.75 | 1.22E-03 | 7.01E-03 | 1.46E-02 | 1.36E-01 | 7.87E-01 | 2.98E+00 | 5.79E+00 | 9.52E+00 | 2.22E+01 | 2.71E+0 | | South | 8.00 | 6.13E-03 | 3.23E-02 | 1.09E-01 | 3.84E-01 | 9.47E-01 | 2.10E+00 | 6.70+00 | 1.02E+01 | 1.49E+01 | 1.64E+0 | | West | 17.75 | 5.50E-04 | 5.66E-02 | 8.82E-02 | 2.87E-01 | 6.88E-01 | 1.81E+00 | 4.75E+00 | 8.54E+00 | 1.45E+01 | 1.84E+0 | | All Regions | 10.10 | 2.00E-03 | 1.90E-02 | 6.20E-02 | 2.50E-01 | 7.52E-01 | 2.35E+00 | 5.61E+00 | 9.12E+00 | 1.76E+01 | 2.71E+0 | | Total Meat | | | | | | | | | | | | | Northeast | 6.25 | 3.78E-03 | 3.01E-02 | 7.94E-02 | 1.25E-01 | 2.11E-01 | 7.00E-01 | 1.56E+00 | 1.91E+00 | 4.09E+00 | 4.80E+6 | | Midwest | 9.25 | 1.77E-03 | 3.68E-02 | 2.21E-01 | 5.25E-02 | 1.61E+00 | 3.41E+00 | 5.25E+00 | 7.45E+00 | 1.19E+01 | 1.36E+ | | South | 5.75 | 6.12E-03 | 2.88E-02 | 5.02E-02 | 1.86E-01 | 5.30E-01 | 1.84E+00 | 3.78E+00 | 4.95E+00 | `8.45E+00 | 9.45E+0 | | West | 9.50 | 7.24E-04 | 2.83E-02 | 9.56E-02 | 2.35E-01 | 5.64E-01 | 1.30E+00 | 2.29E+00 | 3.38E+00 | 7.20E+00 | 9.10E+0 | | All Regions | 7.40 | 3.20E-03 | 3.90E-02 | 9.20E-02 | 2.20E-01 | 6.55E-01 | 1.96E+00 | 4.05E+00 | 5.17E+00 | 9.40E+00 | 1.36E+0 | | | | | | Ta | ble 13-34. | Consumer O | nly Intake of F | lomegrown A | pples (g/kg-da | ıy) | | | | | | |---------------------------|---------|--------|-----------|----------|------------|------------|-----------------|-------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | , | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 5306000 | 272 | 2.82 | 1.19E+00 | 7.58E-02 | 8.34E-02 | 2.30E-01 | 2.84E-01 | 4.50E-01 | 8.17E-01 | 1.47E+00 | 2.38E+00 | 3.40E+00 | 5.42E+00 | 1.01E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 199000 | 12 | 3.49 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 291000 | 16 | 3.59 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 402000 | 25 | 2.41 | 1.28E+00 | 1.88E-01 | 4.72E-01 | 4.72E-01 | 5.63E-01 | 7.40E-01 | 9.56E-01 | 1.29E+00 | 2.98E+00 | 4.00E+00 | 4.00E+00 | 4.00E+00 | | 12-19 | 296000 | 12 | 1.44 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 1268000 | 61 | 2.06 | 7.95E-01 | 1.07E-01 | 1.85E-01 | 2.30E-01 | 2.56E-01 | 3.04E-01 | 6.02E-01 | 9.22E-01 | 1.55E+00 | 1.97E+00 | 5.42E+00 | 5.42E+00 | | 40-69 | 1719000 | 90 | 3.03 | 9.61E-01 | 1.37E-01 | 5.57E-02 | 8.94E-02 | 2.55E-01 | 3.98E-01 | 6.48E-01 | 1.08E+00 | 1.59E+00 | 2.38E+00 | 9.83E+00 | 9.83E+00 | | 70 + | 1061000 | 52 | 6.68 | 1.45E+00 | 1.41E-01 | 1.99E-01 | 2.60E-01 | 4.46E-01 | 6.27E-01 | 1.18E+00 | 1.82E+00 | 3.40E+00 | 3.62E+00 | 4.20E+00 | 4.20E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 1707000 | 60 | 3.58 | 1.28E+00 | 1.24E-01 | 2.56E-01 | 2.95E-01 | 3.20E-01 | 5.83E-01 | 1.03E+00 | 1.66E+00 | 2.69E+00 | 3.40E+00 | 4.25E+00 | 4.25E+00 | | Spring | 639000 | 74 | 1.38 | 9.50E-01 | 1.14E-01 | 1.94E-01 | 2.38E-01 | 2.84E-01 | 3.76E-01 | 5.67E-01 | 1.10E+00 | 2.00E+00 | 2.78E+00 | 5.87E+00 | 5.87E+00 | | Summer | 1935000 | 68 | 4.25 | 1.12E+00 | 1.69E-01 | 5.57E-02 | 8.94E-02 | 1.86E-01 | 3.98E-01 | 6.92E-01 | 1.41E+00 | 2.29E+00 | 2.98E+00 | 9.83E+00 | 9.83E+00 | | Winter | 1025000 | 70 | 2.10 | 1.30E+00 | 1.78E-01 | 1.85E-01 | 2.30E-01 | 3.23E-01 | 5.71E-01 | 8.81E-01 | 1.59E+00 | 2.75E+00 | 3.40E+00 | 1.01E+01 | 1.01E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 912000 | 30 | 1.62 | 1.24E+00 | 2.60E-01 | 2.31E-01 | 2.56E-01 | 3.92E-01 | 5.10E-01 | 9.17E-01 | 1.59E+00 | 2.19E+00 | 2.26E+00 | 1.01E+01 | 1.01E+01 | | Nonmetropolitan | 2118000 | 122 | 4.70 | 1.27E+00 | 1.26E-01 | 5.57E-02 | 1.18E-01 | 2.49E-01 | 4.11E-01 | 9.00E-01 | 1.55E+00 | 2.92E+00 | 3.48E+00 | 9.83E+00 | 9.83E+00 | | Suburban | 2276000 | 120 | 2.63 | 1.09E+00 | 9.16E-02 | 1.86E-01 | 2.37E-01 | 2.91E-01 | 4.37E-01 | 7.74E-01 | 1.29E+00 | 2.29E+00 | 3.40E+00 | 5.42E+00 | 5.42E+00 | | Race | | | | • | | | | | | | | | | | | | Black | 84000 | 4 | 0.39 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 5222000 | 268 | 3.31 | 1.18E+00 | 7.67E-02 | 8.34E-02 | 2.30E-01 | 2.79E-01 | 4.48E-01 | 7.98E-01 | 1.41E+00 | 2.38E+00 | 3.40E+00 | 5.42E+00 | 1.01E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 2044000 | 123 | 4.41 | 1.38E+00 | 1.45E-01 | 2.16E-01 | 2.85E-01 | 3.04E-01 | 5.20E-01 | 9.23E-01 | 1.61E+00 | 2.69E+00 | 3.40E+00 | 9.83E+00 | 1.01E+01 | | Northeast | 442000 | 18 | 1.07 | • | • | • | • | • | • | • | • | • | • | • . | • | | South | 1310000 | 65 | 2.04 | 1.10E+00 | 1.07E-01 | 1.99E-01 | 2.38E-01 | 3.01E-01 | 4.39E-01 | 9.17E-01 | 1.38E+00 | 1.90E+00 | 2.98E+00 | 4.00E+00 | 4.91E+00 | | West | 1510000 | 66 | 4.19 | 1.20E+00 | 1.29E-01 | 5.57E-02 | 1.86E-01 | 2.64E-01 | 4.72E-01 | 7.89E-01 | 1.82E+00 | 2.75E+00 | 3.62E+00 | 4.25E+00 | 4.25E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 4707000 | 246 | 6.91 | 1.21E+00 | 8.22E-02 | 1.27E-01 | 2.49E-01 | 2.95E-01 | 4.70E-01 | 8.17E-01 | 1.47E+00 | 2.38E+00 | 3.40E+00 | 5.87E+00 | 1.01E+01 | | Households who farm | 1299000 | 68 | 17.72 | 1.39E+00 | 1.31E-01 | 5.57E-02 | 3.57E-01 | 5.36E-01 | 7.03E-01 | 9.56E-01 | 1.58E+00 | 2.99E+00 | 4.00E+00 | 4.91E+00 | 5.87E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|--------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|------------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 763000 | 66 | 0.41 | 5.59E-01 | 5.12E-02 | 1.00E-01 | 1.41E-01 | 1.91E-01 | 2.75E-01 | 4.00E-01 | 7.07E-01 | 1.12E+00 | 1.63E+00 | 1.97E+00 | 1.97E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 8000 | 1 | 0.14 | • | • | * | • | • | • | • | • | • | • | • | • | | 03-05 | 25000 | 3 | 0.31 | * | • | * | • | • | • | * | • | • | • | • | • | | . 06-11 | 31000 | 3 | 0.19 | • | · . | • | • | • | • | * . | • . | • | * | • | • . | | 12-19 | 70000 | 5 | 0.34 | • | • | • | . • | • | • | * . | • | • | • | • | | | 20-39 | 144000 | 11 | 0.23 | * | • | • | • | * | • | • | * | •. | • | • | • | | 40-69 | 430000 | 38 | 0.76 | 4.65E-01 | 5.38E-02 | 1.10E-01 | 1.13E-01 | 1.81E-01 | 2.34E-01 | 4.00E-01 | 5.96E-01 | 8.84E-01 | 1.24E+00 | 1.75E+00 | 1.75E+00 | | 70 + | 55000 | 5 | 0.35 | | • . | • | • | • | • | • | * | • | * | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 62000 | 2 | 0.13 | • | • | • | • | • | • | • | • | • | * | • | • | | Spring | 608000 | 59 | 1.32 | 6.12E-01 | 5.75E-02 | 1.00E-01 | 1.57E-01 | 1.91E-01 | 2.98E-01 | 4.46E-01 | 8.8/.4E-01 | 1.18E+00 | 1.63E+00 | 1.97E+00 | 1.97E+00 | | Summer | 0 | 0 | 0.00 | | | | | | | | | | | | | | Winter | 93000 | 5 | 0.19 | • | • | • | * | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | 190000 | 9 | 0.34 | • | • | • | • | • | • | • | • | • | • | * | • | | Nonmetropolitan | 215000 | 27 | 0.48 | 7,59E-01 | 1.19E-01 | 1.00E-01 | 1.13E-01 | 1.41E-01 | 2.30E-01 | 5.43E-01 | 1.24E+00 | 1.75E+00 | 1.92E+00 | 1.97E+00 | 1.97E+00 | | Suburban | 358000 | 30 | 0.41 | 4.27E-01 | 4.05E-02 | 1.10E-01 | 1.69E-01 | 1.81E-01 | 2.75E-01 | 3.65E-01 | 5.79E-01 | 7.01E-01 | 9.31E-01 | 1.12E+00 | 1.12E+00 | | Race | | | | | | | | | | | | | | | | | Black | 0 | 0 | 0.00 | | | | | | | | | | | | | | White | 763000 | 66 | 0.48 | 5.59E-01 | 5.12E-02 | 1.00E-01 | 1.41E-01 | 1.91E-01 | 2.75E-01 | 4.00E-01 | 7.07E-01 | 1.12E+00 | 1.63E+00 | 1.97E+00 | 1.97E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 368000 | 33 | 0.79 | 4.78E-01 | 6.49E-02 | 1.00E-01 | 1.10E-01 | 1.41E-01 | 2.28E-01 | 4.00E-01 | 6.14E-01 | 9.31E-01 | 1.12E+00 | 1.97E+00 | 1.97E+00 | | Northeast | 270000 | 20 | 0.66 | 7.17E-01 | 9.99E-02 | 1.81E-01 | 2.34E-01 | 2.34E-01 | 3.65E-01 | 5.96E-01 | 9.29E-01 | 1.24E+00 | 1.63E+00 | 1.92E+00 | 1.92E+00 | | South | 95000 | 9 | 0.15 | • | • | • | • | • | * | . • | • | • | • | • | • | | West | 30000 | 4 | .0.08 | * | • | * | • | • | • | • | • | • | • | • | • | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 669000 | 59 | 0.98 | 5.33E-01 | 5.50E-02 | 1.00E-01 | 1.41E-01 | 1.81E-01 | 2.75E-01 | 4.00E-01 | 6.99E-01 | 1.12E+00 | 1.63E+00 | 1.97E+00 | 1.97E+00 | | Households who farm | 157000 | 16 | 2.14 | | • | | • 1 | | • | • | • | • | • | • | • | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |------------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------
----------|----------|----------|----------| | Group | watd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 4958000 | 304 | 2.64 | 2.45E+00 | 1.49E-01 | 1.83E-01 | 3.74E-01 | 4.65E-01 | 8.78E-01 | 1.61E+00 | 3.07E+00 | 5.29E+00 | 7.24E+00 | 1.33E+01 | 1.94E+01 | | Age | | , | | | | | | | | | | | | | | | 01-02 | 110000 | 8 | 1.93 | • | • | • | • | * | * | • | • | • | * | • | • | | 03-05 | 234000 | 13 | 2.89 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 695000 | 38 | 4.16 | 3.77E+00 | 5.94E-01 | 3.54E-01 | 6.63E-01 | 7,53E-01 | 1.32E+00 | 2.11E+00 | 4.43E+00 | 1.14E+01 | 1.25E+01 | 1.33E+01 | 1.33E+01 | | 12-19 | 656000 | 41 | 3.20 | 1.72E+00 | 1.63E-01 | 3.78E-01 | 4.78E-01 | 5.13E-01 | 8.96E-01 | 1.51E+00 | 2.44E+00 | 3.53E+00 | 3.57E+00 | 4.28E+00 | 4.28E+00 | | 20-39 | 1495000 | 83 | 2.43 | 2.06E+00 | 2.00E-01 | 2.69E-01 | 3.52E-01 | 3.94E-01 | 6.80E-01 | 1.59E+00 | 2.73E+00 | 4.88E+00 | 6.50E+00 | 8.26E+00 | 8.26E+00 | | 40-69 | 1490000 | 105 | 2.63 | 1.84E+00 | 1.41E-01 | 1.83E-01 | 3.61E-01 | 4.55E-01 | 8.33E-01 | 1.52E+00 | 2.38E+00 | 4.10E+00 | 5.39E+00 | 5.90E+00 | 5.90E+00 | | 70 + | 188000 | 11 | 1.18 | • | • | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 1404000 | 55 | 2.95 | 1.55E+00 | 1.74E-01 | 1.83E-01 | 3.52E-01 | 3.61E-01 | 5.17E-01 | 1.33E+00 | 2.01E+00 | 2.86E+00 | 3.90E+00 | 7.24E+00 | 7.24E+00 | | Spring | 911000 | 108 | 1.97 | 2.32E+00 | 1.63E-01 | 2.70E-01 | 3.90E-01 | 5.10E-01 | 1.04E+00 | 1.96E+00 | 3.29E+00 | 4.22E+00 | 5.23E+00 | 8.62E+00 | 9.28E+00 | | Summer | 1755000 | 69 | 3.86 | 3.48E+00 | 4.12E-01 | 1.02E-01 | 6.08E-01 | 7.45E-01 | 1.02E+00 | 2.44E+00 | 4.43E+00 | 7.51E+00 | 1.14E+01 | 1.87E+01 | 1.87E+01 | | Winter | 888000 | 72 | 1.82 | 1.95E+00 | 2.75E-01 | 3.93E-02 | 3.75E-01 | 3.94E-01 | 6.74E-01 | 1.33E+00 | 2.14E+00 | 4.23E+00 | 5.39E+00 | 1.94E+01 | 1.94E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 100000 | 5 | 0.18 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 3070000 | 194 | 6.82 | 2.80E+00 | 2.18E-01 | 1.83E-01 | 3.77E-01 | 4.99E-01 | 8.64E-01 | 1.81E+00 | 3.57E+00 | 6.03E+00 | 8.44E+00 | 1.87E+01 | 1.94E+01 | | Suburban | 1788000 | 105 | 2.07 | 1.93E+00 | 1.50E-01 | 2.67E-01 | 3.75E-01 | 4.16E-01 | 9.07E-01 | 1.52E+00 | 2.44E+00 | 4.06E+00 | 5.10E+00 | 7.51E+00 | 9.28E+00 | | Race | | | | | | | | | | | | • | | | | | Black | 0 | 0 | 0.00 | | | | • | | | | | | | | | | White | 4950000 | 303 | 3.14 | 2.45E+00 | 1.50E-01 | 1.83E-01 | 3.74E-01 | 4.65E-01 | 8.78E-01 | 1.61E+00 | 3.07E+00 | 5.29E+00 | 7.24E+00 | 1.33E+01 | 1.94E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 2261000 | 161 | 4.87 | 2.83E+00 | 2.31E-01 | 1.83E-01 | 3.54E-01 | 4.16E-01 | 8.47E-01 | 2.01E+00 | 3.66E+00 | 5.90E+00 | 8.39E+00 | 1.87E+01 | 1.87E+01 | | Northeast | 586000 | 25 | 1.42 | 1.44E+00 | 2.13E-01 | 3.52E-01 | 3.52E-01 | 4.73E-01 | 7.42E-01 | 1.06E+00 | 1.68E+00 | 2.62E+00 | 2.62E+00 | 6.03E+00 | 6.03E+00 | | South | 1042000 | 61 | 1.62 | 2.45E+00 | 3.46E-01 | 1.02E-01 | 3.90E-01 | 5.84E-01 | 8.16E-01 | 1.59E+00 | 2.41E+00 | 6.36E+00 | 7.24E+00 | 1.33E+01 | 1.33E+01 | | West | 1069000 | 57 | 2.96 | 2.20E+00 | 2.83E-01 | 3.13E-01 | 3.80E-01 | 5.56E-01 | 1.04E+00 | 1.60E+00 | 2.86E+00 | 4.06E+00 | 4.42E+00 | 7.51E+00 | 1.94E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 3699000 | 239 | 36.63 | 2.66E+00 | 1.60E-01 | 1.83E-01 | 3.88E-01 | 6.63E-01 | 1.04E+00 | 1.83E+00 | 3.48E+00 | 5.39E+00 | 7.51E+00 | 1.25E+01 | 1.94E+01 | | Households who farm | 2850000 | 182 | 38.89 | 2.63E+00 | 1.96E-01 | 2.70E-01 | 3.94E-01 | 5.85E-01 | 8.96E-01 | 1.64E+00 | 3.25E+00 | 5.39E+00 | 7.51E+00 | 1.13E+01 | 1.94E+01 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table | 13-37. Consi | umer Only Int | ake of Home | egrown Beet | s (g/kg-day) | | | | | | | |---------------------------|----------|--------|-----------|----------|--------------|---------------|-------------|-------------|--------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | _wgtd | unwqtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 2214000 | 125 | 1.18 | 5.12E-01 | 4.96E-02 | 3.21E-02 | 7.37E-02 | 1.09E-01 | 1.88E-01 | 3.97E-01 | 5.87E-01 | 1.03E+00 | 1.36E+00 | 3.69E+00 | 4.08E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 27000 | 2 | 0.47 | • | • | • | • | • | * | • | • | • | • | • | • | | 03-05 | 51000 | 4 | 0.63 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 167000 | 10 | 1.00 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 227000 | 13 | 1.11 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 383000 | 22 | 0.62 | 3.81E-01 | 6.26E-02 | 7.57E-02 | 7.57E-02 | 1.22E-01 | 1.43E-01 | 2.85E-01 | 5.56E-01 | 9.99E-01 | 9.99E-01 | 1.12E+00 | 1.12E+00 | | 40-69 | 951000 | 51 | 1.68 | 4.28E-01 | 4.34E-02 | 5.00E-02 | 7.31E-02 | 7.46E-02 | 2.05E-01 | 3.97E-01 | 5.49E-01 | 9.25E-01 | 1.15E+00 | 1.40E+00 | 1.40E+00 | | 70 + | . 408000 | 23 | 2.57 | 5.80E-01 | 8.80E-02 | 3.21E-02 | 3.21E-02 | 4.76E-02 | 2.71E-01 | 4.49E-01 | 9.09E-01 | 1.36E+00 | 1.36E+00 | 1.59E+00 | 1.59E+00 | | Season | | | | | | | | | | | | | | | | | Fali | 562000 | 21 | 1.18 | 5.45E-01 | 9.36E-02 | 3.21E-02 | 4.76E-02 | 5.00E-02 | 2.57E-01 | 3.56E-01 | 9.49E-01 | 1.36E+00 | 1.36E+00 | 1.40E+00 | 1.40E+00 | | Spring | 558000 | 55 | 1.21 | 4.70E-01 | 8.98E-02 | 7.46E-02 | 8.06E-02 | 1.09E-01 | 1.43E-01 | 2.73E-01 | 4.47E-01 | 8.73E-01 | 1.59E+00 | 4.08E+00 | 4.08E+00 | | Summer | 676000 | 22 | 1.49 | 3.85E-01 | 4.54E-02 | 7.57E-02 | 1.20E-01 | 1.22E-01 | 1.84E-01 | 3.97E-01 | 5.49E-01 | 6.24E-01 | 9.09E-01 | 9.09E-01 | 9.09E-01 | | Winter | 418000 | 27 | 0.86 | 7.30E-01 | 1.54E-01 | 7.31E-02 | 7.31E-02 | 7.37E-02 | 2.80E-01 | 5.20E-01 | 8.28E-01 | 1.13E+00 | 2.32E+00 | 3.69E+00 | 3.69E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 651000 | 27 | 1.16 | 5.18E-01 | 1.15E-01 | 1.11E-01 | 1.35E-01 | 1.83E-01 | 2.57E-01 | 4.01E-01 | 5.49E-01 | 9.09E-01 | 1.12E+00 | 3.69E+00 | 3.69E+00 | | Nonmetropolitan | 758000 | 51 | 1.68 | 5.77E-01 | 9.06E-02 | 5.00E-02 | 7.31E-02 | 7.37E-02 | 1.80E-01 | 3.86E-01 | 6.61E-01 | 1.36E+00 | 1.40E+00 | 4.08E+00 | 4.08E+00 | | Suburban | 805000 | 47 | 0.93 | 4.45E-01 | 5.77E-02 | 3.21E-02 | 4.76E-02 | 8.06E-02 | 1.43E-01 | 3.97E-01 | 5.56E-01 | 9.25E-01 | 9.99E-01 | 2.32E+00 | 2.32E+00 | | Race | | | | | | | | | | | | | | | | | Black | 0 | 0 | 0.00 | | | | | | | | | | | | | | White | 2186000 | 124 | 1.39 | 5.18E-01 | 4.99E-02 | 3.21E-02 | 7.46E-02 | 1.13E-01 | 2.05E-01 | 3.97E-01 | 5.87E-01 | 1.03E+00 | 1.36E+00 | 3.69E+00 | 4.08E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 885000 | 53 | 1.91 | 6.30E-01 | 7.93E-02 | 5.00E-02 | 1.13E-01 | 1.83E-01 | 3.15E-01 | 4.54E-01 | 9.09E-01 | 1.15E+00 | 1.36E+00 | 3.69E+00 | 3.69E+00 | | Northeast | 230000 | 13 | 0.56 | • | • | • | • | • | • | • | • | • | • | • | • | | South | 545000 | 31 | 0.85 | 4.51E-01 | 1.17E-01 | 7.46E-02 | 7.57E-02 | 8.06E-02 | 1.80E-01 | 2.64E-01 | 4.84E-01 | 6.61E-01 | 9.44E-01 | 4.08E+00 | 4.08E+00 | | West | 554000 | 28 | 1.54 | 3.96E-01 | 7.75E-02 | 3.21E-02 | 4.76E-02 | 7.31E-02 | 1.21E-01 | 2.86E-01 | 5.49E-01 | 6.24E-01 | 7.04E-01 | 2.32E+00 | 2.32E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 2107000 | 120 | 3.09 | 5.26E-01 | 5.16E-02 | 3.21E-02 | 7.37E-02 | 9.56E-02 | 2.05E-01 | 4.01E-01 | 6.06E-01 | 1.03E+00 | 1.36E+00 | 3.69E+00 | 4.08E+00 | | Households who farm | 229000 | 11 | 3.12 | • | • | • | • | • | • | • | • | • | • | • | • | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | Table 13-38. | | • | | | | | | | | | |---------------------------|---------|--------|-----------|----------|--------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | watd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1745000 | 80 | 0.93 | 4.20E-01 | 4.75E-02 | 7.61E-02 | 8.24E-02 | 1.56E-01 | 1.96E-01 | 2.90E-01 | 4.59E-01 | 8.15E-01 | 9.74E-01 | 2.48E+00 | 3.02E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 0 | 0 | 0.00 | | | | | | | | | | | | | | 03-05 | 13000 | 1 | 0.16 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 187000 | 9 | 1.12 | • | • | • | • | • | • | • | • | • | • | | • | | 12-19 | 102000 | 4 | 0.50 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 486000 | 19 | 0.79 | • | • | • | • | • | • | • | • | • | • | • | • | | 40-69 | 761000 | 37 | 1.34 | 4.12E-01 | 6.50E-02 | 8.24E-02 | 1.06E-01 | 1.64E-01 | 2.22E-01 | 3.51E-01 | 4.61E-01 | 6.14E-01 | 8.15E-01 | 3.02E+00 | 3.02E+00 | | 70 + | 196000 | 10 | 1.23 | • | • | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 624000 | 20 | 1.31 | 2.87E-01 | 3.70E-02 | 7.99E-02 | 7.99E-02 | 8.24E-02 | 1.75E-01 | 2.31E-01 | 3.79E-01 | 4.52E-01 | 5.29E-01 | 8.15E-01 | 8.15E-01 | | Spring | 258000 | 27 | 0.56 | 5.43E-01 | 1.18E-01 | 4.50E-02 | 1.54E-01 | 1.70E-01 | 2.65E-01 | 3.31E-01 | 5.89E-01 | 1.25E+00 | 2.37E+00 | 3.02E+00 | 3.02E+00 | | Summer | 682000 | 22 | 1.50 | 5.08E-01 | 1.05E-01 | 7.61E-02 | 1.29E-01 | 1.78E-01 | 2.15E-01 | 3.99E-01 | 6.61E-01 | 8.86E-01 | 9.74E-01 | 2.48E+00 | 2.48E+00 | | Winter | 181000 | 11 | 0.37 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | 165000 | 5 | 0.29 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 647000 | 34 | 1.44 | 4.23E-01 | 4.21E-02 | 4.50E-02 | 1.29E-01 | 1.70E-01 | 2.23E-01 | 3.69E-01 | 5.89E-01 | 7.47E-01 |
8.86E-01 | 9.74E-01 | 9.74E-01 | | Suburban | 933000 | 41 | 1.08 | 4.29E-01 | 8.26E-02 | 7.99E-02 | 8.24E-02 | 1.44E-01 | 2.13E-01 | 2.44E-01 | 4.41E-01 | 6.84E-01 | 2.37E+00 | 2.48E+00 | 3.02E+00 | | Race | | | | | | | | | | | | | | | | | Black · | 0 | 0 | 0.00 | | | | | | | | | | | | | | White | 1719000 | 79 | 1.09 | 4.22E-01 | 4.81E-02 | 7.61E-02 | 8.24E-02 | 1.56E-01 | 1.96E-01 | 2.88E-01 | 4.59E-01 | 8.15E-01 | 9.74E-01 | 2.48E+00 | 3.02E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 792000 | 38 | 1.71 | 2.63E-01 | 5.86E-02 | 7.61E-02 | 7.99E-02 | 8.24E-02 | 1.75E-01 | 2.13E-01 | 2.75E-01 | 3.44E-01 | 4.03E-01 | 3.02E+00 | 3.02E+00 | | Northeast | 427000 | 19 | 1.04 | • | • | • | • | •, | • | • | • | • | • | • | • | | South | 373000 | 16 | 0.58 | • | • | • | • | • | • | • | • | • | • | • | • | | West | 153000 | 7 | 0.42 | • | • | • | • | • | • | • | • | • | • | • | • | | Response to Questionnaire |) | | | | | | | | | | | | | | | | Households who garden | 1729000 | 78 | 2.54 | 4.22E-01 | 4.83E-02 | 7.61E-02 | 8.24E-02 | 1.64E-01 | 1.96E-01 | 2.90E-01 | 4.59E-01 | 8.15E-01 | 9.74E-01 | 2.48E+00 | 3.02E+00 | | Households who farm | 599000 | 29 | 8.17 | 4.66E-01 | 8.37E-02 | 4.50E-02 | 7.61E-02 | 1.54E-01 | 1.95E-01 | 3.10E-01 | 6.61E-01 | 8.86E-01 | 9.74E-01 | 3.02E+00 | 3.02E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 2019000 | 89 | 1.07 | 1.03E+00 | 1.00E-01 | 1.07E-01 | 2.03E-01 | 3.17E-01 | 4.21E-01 | 7.76E-01 | 1.33E+00 | 1.97E+00 | 2.35E+00 | 5.43E+00 | 5.43E+00 | | Age | | | | | | | • | | | | | | | | | | 01-02 | 14000 | 2 | 0.25 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 29000 | 1 | 0.36 | • | • | • | • | • | • | • | • | * | * | • | • | | 06-11 | 61000 | 3 | 0.37 | • ' | • | | • | • | • | • | • | • | • | • | • | | 12-19 | 203000 | 9 | 0.99 | • | • | • | • | • | • | • | * | • | • | • | • | | 20-39 | 391000 | 16 | 0.63 | • | • | • | • | • | • | • | • | • | • | • | • | | 40-69 | 966000 | 44 | 1.70 | 1.14E+00 | 1.80E-01 | 2.17E-01 | 2.22E-01 | 3.25E-01 | 4.08E-01 | 7.13E-01 | 1.41E+00 | 1.82E+00 | 5.29E+00 | 5.43E+00 | 5.43E+00 | | 70 + | 326000 | 13 | 2.05 | • | * | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 570000 | 21 | 1.20 | 1.28E+00 | 3.24E-01 | 1.86E-01 | 1.86E-01 | 2.03E-01 | 3.85E-01 | 5.42E-01 | 1.49E+00 | 5.29E+00 | 5.43E+00 | 5.43E+00 | 5.43E+00 | | Spring | 126000 | 15 | 0.27 | • | • | • | • | • | • | • | • | • | • | • | • | | Summer | 1142000 | 39 | 2.51 | 9.65E-01 | 9.35E-02 | 2.01E-01 | 2.22E-01 | 3.25E-01 | 5.55E-01 | 8.28E-01 | 1.24E+00 | 1.79E+00 | 2.35E+00 | 2.77E+00 | 2.77E+00 | | Winter | 181000 | 14 | 0.37 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | 157000 | 5 | 0.28 | • | • | • | • | • | • | • | • | • | * | • | • | | Nonmetropolitan | 1079000 | 48 | 2.40 | 9.37E-01 | 8.83E-02 | 2.01E-01 | 3.17E-01 | 3.40E-01 | 4.54E-01 | 7.13E-01 | 1.33E+00 | 1.79E+00 | 2.35E+00 | 2.77E+00 | 2.77E+00 | | Suburban | 783000 | 36 | 0.90 | 1.26E+00 | 2.11E-01 | 3.20E-02 | 2.22E-01 | 3.25E-01 | 4.49E-01 | 1.05E+00 | 1.37E+00 | 2.17E+00 | 5.29E+00 | 5.43E+00 | 5.43E+00 | | Race | | | | | | | | | | | | | | | | | Black | 7000 | 1 | 0.03 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 1867000 | 83 | 1.19 | 1.05E+00 | 1.07E-01 | 1.07E-01 | 2.03E-01 | 2.46E-01 | 4.13E-01 | 7.88E-01 | 1.37E+00 | 1.97E+00 | 2.35E+00 | 5.43E+00 | 5.43E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 884000 | 37 | 1.91 | 7.42E-01 | 7.35E-02 | 1.07E-01 | 1.86E-01 | 2.22E-01 | 3.55E-01 | 5.95E-01 | 1.10E+00 | 1.29E+00 | 1.49E+00 | 1.82E+00 | 1.98E+00 | | Northeast | 277000 | 11 | 0.67 | • | • | • | • | • | • | • | * | * | • | • | • | | South | 616000 | 32 | 0.96 | 1.11E+00 | 1.34E-01 | 3.20E-02 | 2.01E-01 | 2.17E-01 | 4.49E-01 | 8.50E-01 | 1.79E+00 | 2.17E+00 | 2.35E+00 | 2.77E+00 | 2.77E+00 | | West | 242000 | 9 | 0.67 | • | • | • | • | • | • | • | ٠ | • | • | • | • | | Response to Questionnaire | | | | | - | | | | | | | | | | | | Households who garden | 1921000 | 86 | 2.82 | 1.07E+00 | 1.03E-01 | 1.07E-01 | 2.03E-01 | 3.17E-01 | 4.54E-01 | 7.88E-01 | 1.37E+00 | 1.97E+00 | 2.35E+00 | 5.43E+00 | 5.43E+00 | | Households who farm | 546000 | 26 | 7.45 | 9.96E-01 | 1.15E-01 | 2.01E-01 | 2.06E-01 | 3.51E-01 | 5.87E-01 | 8.28E-01 | 1.37E+00 | 1.79E+00 | 2.35E+00 | 2.35E+00 | 2.35E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13- | 40. Consum | er Only Intake | of Homegro | wn Carrots | (g/kg-day) | | | | | | | |---------------------------|---------|--------|-----------|-----------|------------|----------------|------------|------------|------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 4322000 | 193 | 2.30 | 4.38E-01 | 4.29E-02 | 4.12E-02 | 6.35E-02 | 9.23E-02 | 1.79E-01 | 3.28E-01 | 5.25E-01 | 7.95E-01 | 1.08E+00 | 2.21E+00 | 7.79E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 51000 | 4 | 0.89 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 53000 | 3 | 0.65 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 299000 | 14 | 1.79 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 389000 | 17 | 1.90 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 1043000 | 46 | 1.69 | 2.83E-01 | 3.46E-02 | 4.47E-02 | 5.02E-02 | 8.00E-02 | 1.20E-01 | 1.99E-01 | 4.09E-01 | 5.64E-01 | 7.56E-01 | 1.19E+00 | 1.19E+00 | | 40-69 | 1848000 | 82 | 3.26 | 4.25E-01 | 3.42E-02 | 3.90E-02 | 6.74E-02 | 1.23E-01 | 2.15E-01 | 3.67E-01 | 5.50E-01 | 7.76E-01 | 1.01E+00 | 1.53E+00 | 2.21E+00 | | 70 + | 574000 | 24 | 3.61 | 4.44E-01 | 5.50E-02 | 7.39E-02 | 1.79E-01 | 1.96E-01 | 2.60E-01 | 3.70E-01 | 5.39E-01 | 9.64E-01 | 1.08E+00 | 1.08E+00 | 1.08E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 1810000 | 66 | 3.80 | 4.61E-01 | 9.77E-02 | 9.09E-02 | 1.10E-01 | 1.20E-01 | 1.99E-01 | 3.08E-01 | 5.09E-01 | 7.76E-01 | 1.08E+00 | 1.71E+00 | 7.79E+00 | | Spring | 267000 | 28 | 0.58 | 5.55E-01 | 1.01E-01 | 1.39E-01 | 1.49E-01 | 2.02E-01 | 2.16E-01 | 3.92E-01 | 6.09E-01 | 9.94E-01 | 2.11E+00 | 2.94E+00 | 2.94E+00 | | Summer | 1544000 | 49 | 3.39 | 3.88E-01 | 3.95E-02 | 4.12E-02 | 5.02E-02 | 6.74E-02 | 1.64E-01 | 3.76E-01 | 5.13E-01 | 8.40E-01 | 9.64E-01 | 1.19E+00 | 1.19E+00 | | Winter | 701000 | 50 | 1.44 | 4.44E-01 | 7.44E-02 | 3.90E-02 | 4.34E-02 | 6.35E-02 | 1.56E-01 | 2.25E-01 | 6.40E-01 | 1.05E+00 | 1.53E+00 | 3.06E+00 | 3.06E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 963000 | 29 | 1.71 | 2.82E-01 | 3.86E-02 | 3.90E-02 | 6.35E-02 | 8.00E-02 | 1.63E-01 | 2.09E-01 | 3.85E-01 | 5.25E-01 | 5.88E-01 | 9.64E-01 | 9.64E-01 | | Nonmetropolitan | 1675000 | 94 | 3.72 | 5.18E-01 | 8.98E-02 | 4.12E-02 | 5.36E-02 | 6.81E-02 | 2.00E-01 | 3.28E-01 | 5.13E-01 | 9.55E-01 | 1.19E+00 | 7.79E+00 | 7.79E+00 | | Suburban | 1684000 | 70 | 1.94 | 4.48E-01 | 4.02E-02 | 6.74E-02 | 9.09E-02 | 1.16E-01 | 2.02E-01 | 3.77E-01 | 6.35E-01 | 7.95E-01 | 1.09E+00 | 1.71E+00 | 1.71E+00 | | Race | | | | | | | | | | | | | | | | | Black | 107000 | 7 | 0.49 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 3970000 | 178 | 2.52 | 4.13E-01 | 2.58E-02 | 4.34E-02 | 7.96E-02 | 1.11E-01 | 1.94E-01 | 3.33E-01 | 5.27E-01 | 7.76E-01 | 1.01E+00 | 1.59E+00 | 3.06E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 2001000 | 97 | 4.31 | 4.57E-01 | 3.99E-02 | 3.90E-02 | 8.00E-02 | 1.37E-01 | 2.00E-01 | 3.73E-01 | 5.39E-01 | 9.55E-01 | 1.10E+00 | 2.11E+00 | 3.06E+00 | | Northeast | 735000 | 29 | 1.79 | 4.05E-01 | 8.79E-02 | 4.12E-02 | 5.36E-02 | 6.15E-02 | 9.34E-02 | 1.49E-01 | 6.35E-01 | 1.09E+00 | 1.71E+00 | 2.21E+00 | 2.21E+00 | | South | 378000 | 20 | 0.59 | 6.27E-01 | 3.60E-01 | 4.47E-02 | 4.47E-02 | 5.02E-02 | 1.49E-01 | 2.72E-01 | 4.09E-01 | 5.02E-01 | 9.94E-01 | 7.79E+00 | 7.79E+00 | | West | 1208000 | 47 | 3.35 | 3.68E-01 | 3.24E-02 | 6.74E-02 | 9.11E-02 | 1.43E-01 | 1.90E-01 | 3.33E-01 | 4.59E-01 | 7.56E-01 | 8.40E-01 | 9.64E-01 | 9.64E-01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 4054000 | 182 | 5.95 | 4.04E-01 | 2.67E-02 | 4.12E-02 | 6.81E-02 | 9.34E-02 | 1.79E-01 | 3.28E-01 | 5.09E-01 | 7.62E-01 | 1.08E+00 | 1.71E+00 | 3.06E+00 | | Households who farm | 833000 | 40 | 11.37 | 3.60E-01 | 5.95E-02 | 9.09E-02 | 9.34E-02 | 1.10E-01 | 1.79E-01 | 2.28E-01 | 4.59E-01 | 6.19E-01 | 1.19E+00 | 2.11E+00 | 2.94E+00 | Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Tabl | e 13-41. Cor | sumer Only | ntake of Hor | negrown Con | n (g/kg-day) | | | | | | | |---------------------------|-----------|--------|-----------|----------|--------------|------------|--------------|-------------|--------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwqtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 6891000 | 421 | 3.67 | 8.92E-01 | 6.48E-02 | 5.15E-02 | 1.22E-01 | 1.65E-01 | 2.44E-01 | 4.80E-01 | 9.07E-01 | 1.88E+00 | 3.37E+00 | 7.44E+00 | 9.23E+00 | | Age | | | | | | | | | • | | | | | | | | 01-02 | 205000 | 13 | 3.60 | • | * | • | • | • | • | • | • | • | • | • | • | | 03-05 | 313000 | 24 | 3.86 | 1.25E+00 | 2.57E-01 | 3.25E-01 | 3.25E-01 | 4.00E-01 |
5.98E-01 | 1.00E+00 | 1.21E+00 | 1.67E+00 | 5.35E+00 | 5.35E+00 | 5.35E+00 | | 06-11 | 689000 - | 43 | 4.12 | 9.32E-01 | 1.66E-01 | 1.10E-01 | 1.19E-01 | 1.89E-01 | 2.52E-01 | 5.13E-01 | 1.08E+00 | 3.13E+00 | 3.37E+00 | 4.52E+00 | 4.52E+00 | | 12-19 | 530000 | 32 | 2.59 | 5.92E-01 | 9.56E-02 | 9.87E-02 | 1.05E-01 | 1.35E-01 | 2.12E-01 | 3.43E-01 | 7.11E-01 | 1.55E+00 | 1.88E+00 | 1.88E+00 | 1.88E+00 | | 20-39 | 1913000 | 108 | 3.11 | 5.97E-01 | 6.00E-02 | 6.59E-02 | 1.41E-01 | 1.52E-01 | 2.08E-01 | 3.71E-01 | 7.08E-01 | 1.53E+00 | 2.04E+00 | 3.70E+00 | 3.70E+00 | | 40-69 | 2265000 | 142 | 3.99 | 8.64E-01 | 1.05E-01 | 1.13E-01 | 1.52E-01 | 1.66E-01 | 2.55E-01 | 5.16E-01 | 8.83E-01 | 1.42E+00 | 3.22E+00 | 7.44E+00 | 7.44E+00 | | 70 + | 871000 | 53 | 5.48 | 9.43E-01 | 2.59E-01 | 3.91E-02 | 5.15E-02 | 1.05E-01 | 1.88E-01 | 3.64E-01 | 7.57E-01 | 1.34E+00 | 6.49E+00 | 9.23E+00 | 9.23E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 2458000 | 89 | 5.16 | 5.44E-01 | 8.37E-02 | 3.91E-02 | 1.05E-01 | 1.42E-01 | 1.88E-01 | 3.17E-01 | 5.46E-01 | 1.27E+00 | 1.42E+00 | 5.35E+00 | 5.69E+00 | | Spring | 1380000 | 160 | 2.99 | 6.35E-01 | 5.57E-02 | 1.42E-01 | 1.68E-01 | 1.93E-01 | 2.64E-01 | 4.48E-01 | 7.68E-01 | 1.21E+00 | 1.57E+00 | 5.15E+00 | 6.68E+00 | | Summer | 1777000 | 62 | 3.91 | 1.82E+00 | 2.62E-01 | 6.59E-02 | 1.78E-01 | 3.43E-01 | 6.44E-01 | 9.36E-01 | 2.13E+00 | 4.52E+00 | 6.84E+00 | 9.23E+00 | 9.23E+00 | | Winter | 1276000 | 110 | 2.62 | 5.45E-01 | 4.67E-02 | 1.14E-01 | 1.20E-01 | 1.49E-01 | 2.22E-01 | 4.05E-01 | 6.14E-01 | 1.16E+00 | 1.47E+00 | 2.04E+00 | 3.94E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 748000 | 27 | 1.33 | 7.37E-01 | 1.41E-01 | 3.91E-02 | 3.91E-02 | 5.15E-02 | 1.77E-01 | 5.46E-01 | 9.29E-01 | 2.04E+00 | 2.23E+00 | 3.04E+00 | 3.04E+00 | | Nonmetropolitan | 4122000 | 268 | 9.16 | 9.63E-01 | 8.18E-02 | 7.40E-02 | 1.22E-01 | 1.66E-01 | 2.49E-01 | 5.31E-01 | 1.00E+00 | 2.13E+00 | 3.38E+00 | 7.44E+00 | 8.97E+00 | | Suburban | 2021000 | 126 | 2.33 | 8.04E-01 | 1.30E-01 | 1.05E-01 | 1.53E-01 | 1.66E-01 | 2.39E-01 | 3.96E-01 | 6.47E-01 | 1.34E+00 | 1.71E+00 | 9.23E+00 | 9.23E+00 | | Race | | | | | | | | | | | | | | | | | Black | 188000 | 9 | 0.86 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 6703000 | 412 | 4.26 | 8.87E-01 | 6.51E-02 | 5.15E-02 | 1.22E-01 | 1.63E-01 | 2.37E-01 | 4.80E-01 | 8.84E-01 | 1.88E+00 | 3.22E+00 | 7.44E+00 | 9.23E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 2557000 | 188 | 5.51 | 9.34E-01 | 9.74E-02 | 3.91E-02 | 1.19E-01 | 1.68E-01 | 2.47E-01 | 4.56E-01 | 9.29E-01 | 2.28E+00 | 3.22E+00 | 6.84E+00 | 7.44E+00 | | Northeast | 586000 | 33 | 1.42 | 6.14E-01 | 8.42E-02 | 9.87E-02 | 1.66E-01 | 1.86E-01 | 2.44E-01 | 3.81E-01 | 8.83E-01 | 1.34E+00 | 1.71E+00 | 1.71E+00 | 1.71E+00 | | South | 2745000 | 153 | 4.27 | 8.73E-01 | 9.52E-02 | 7.40E-02 | 1.22E-01 | 1.66E-01 | 2.83E-01 | 5.61E-01 | 9.35E-01 | 1.55E+00 | 3.37E+00 | 5.69E+00 | 8.97E+00 | | West | 1003000 | 47 | 2.78 | 9.99E-01 | 2.77E-01 | 1.05E-01 | 1.47E-01 | 1.52E-01 | 1.77E-01 | 3.96E-01 | 7.45E-01 | 2.23E+00 | 6.49E+00 | 9.23E+00 | 9.23E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 6233000 | 387 | 9.15 | 8.75E-01 | 6.30E-02 | 5.15E-02 | 1.35E-01 | 1.65E-01 | 2.44E-01 | 5.02E-01 | 9.14E-01 | 1.82E+00 | 3.13E+00 | 6.84E+00 | 9.23E+00 | | Households who farm | 1739000 . | 114 | 23.73 | 1.20E+00 | 1.77E-01 | 3.91E-02 | 1.08E-01 | 1.66E-01 | 2.29E-01 | 3.81E-01 | 9.74E-01 | 3.37E+00 | 6.49E+00 | 9.23E+00 | 9.23E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 3994000 | 141 | 2,12 | 1.02E+00 | 1.55E-01 | 3.08E-02 | 6.71E-02 | 1.08E-01 | 2.40E-01 | 5.40E-01 | 1.13E+00 | 2.11E+00 | 2.79E+00 | 1.34E+01 | 1.37E+01 | | Age | | | | | • | | | | | | | | | | | | 01-02 | 132000 | 5 | 2.32 | | | | | | | | | | | | | | 03-05 | 107000 | 4 | 1.32 | | | | | | | | • | • | | | • | | 06-11 | 356000 | 12 | 2.13 | | | | | • | | | | | | | | | 12-19 | 254000 | 10 | 1.24 | • | | | | | | | | | | | | | 20-39 | 864000 | 29 | 1.40 | 5.04E-01 | 9.27E-02 | 3.08E-02 | 5.45E-02 | 6.31E-02 | 1.83E-01 | 3.09E-01 | 6.17E-01 | 1.35E+00 | 1.49E+00 | 2.12E+00 | 2.12E+00 | | 40-69 | 1882000 | 68 | 3.32 | 1.33E+00 | 3.01E-01 | 4.16E-02 | 7.46E-02 | 1.76E-01 | 3.93E-01 | 6.84E-01 | 1.29E+00 | 2.11E+00 | 3.27E+00 | 1.37E+01 | 1.37E+01 | | 70 + | 399000 | 13 | 2.51 | * | 5.01E-01 | 4.100-02 | *.400-02 | * | • | • | * | 2.112.00 | | | • | | 10. | 203000 | | 2.51 | | | | | | | | | | | | | | Season | | | | | | | | | | | | | | | | | Fall | 370000 | 12 | 0.78 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 197000 | 15 | 0.43 | • | • | • | • | • | • | • | • | • | • | • | • | | Summer | 3427000 | 114 | 7.53 | 1.06E+00 | 1.83E-01 | 0.00E+00 | 7.46E-02 | 1.08E-01 | 2.42E-01 | 5.18E-01 | 1.13E+00 | 2.12E+00 | 2.79E+00 | 1.34E+01 | 1.37E+01 | | Winter | 0 | 0 | . 0.00 | | | | | | | | | | | | | | Urbanization | | | | | | | | | | | | | | | | | Central City | 640000 | 18 | 1.14 | • | • | • | | • | • | • | • | • | • | • | • | | Nonmetropolitan | 1530000 | 64 | 3.40 | 1.74E+00 | 3.43E-01 | 1.01E-01 | 1.21E-01 | 1.90E-01 | 3.86E-01 | 1.06E+00 | 1.67E+00 | 3.09E+00 | 4.50E+00 | 1.37E+01 | 1.37E+01 | | Suburban | 1824000 | 59 | 2.11 | 6.71E-01 | 7.52E-02 | 0.00E+00 | 7.46E-02 | 1.62E-01 | 2.78E-01 | 4.99E-01 | 8.33E-01 | 1.34E+00 | 1.73E+00 | 3.27E+00 | 3.27E+00 | | Race | | | | | | | | | | | | | | | | | Black | 86000 | 2 | 0.40 | • | • | • | • | • | • | • | • | . • | • | • | • | | White | 3724000 | 132 | 2.36 | 9.35E-01 | 1.62E-01 | 3.08E-02 | 6.31E-02 | 1.01E-01 | 2.22E-01 | 5.01E-01 | 1.03E+00 | 1.49E+00 | 2.40E+00 | 1.34E+01 | 1.37E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 969000 | 31 | 2.09 | 1.00E+00 | 3.92E-01 | 3.08E-02 | 4.16E-02 | 5.45E-02 | 1.35E-01 | 4.53E-01 | 1.03E+00 | 2.35E+00 | 2.45E+00 | 1.34E+01 | 1.34E+01 | | Northeast | 689000 | 22 | 1.67 | 1.92E+00 | 6.78E-01 | 2.33E-01 | 2.78E-01 | 2.78E-01 | 4.75E-01 | 6.84E-01 | 1.53E+00 | 4.18E+00 | 1.17E+01 | 1.37E+01 | 1.37E+01 | | South | 1317000 | 54 | 2.05 | 8.85E-01 | 1.05E-01 | 0.00E+00 | 1.21E-01 | 1.83E-01 | 2.87E-01 | 7.53E-01 | 1.28E+00 | 1.73E+00 | 2.13E+00 | 4.50E+00 | 4.50E+00 | | West | 1019000 | 34 | 2.83 | 6.01E-01 | 1.06E-01 | 6.71E-02 | 7.46E-02 | 1.01E-01 | 2.09E-01 | 4.30E-01 | 7.01E-01 | 1.29E+00 | 2.11E+00 | 3.27E+00 | 3.27E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 3465000 | 123 | 5.08 | 1.05E+00 | 1.75E-01 | 3.08E-02 | 6.71E-02 | 1.01E-01 | 2.78E-01 | 5.18E-01 | 1.13E+00 | 2.11E+00 | 2.79E+00 | 1.34E+01 | 1.37E+01 | | Households who farm | 710000 | 29 | 9.69 | 6.99E-01 | 1.07E-01 | 0.00E+00 | 0.00E+00 | 1.43E-01 | 1.88E-01 | 3.86E-01 | 1.27E+00 | 1.49E+00 | 1.71E+00 | 2.09E+00 | 2.09E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Т | able 13-43. C | onsumer Only | y Intake of Ho | me Produced | i Eggs (g/kg-c | lay) | | | | | | |------------------------------|---------|--------|-----------|----------|---------------|--------------|----------------|-------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | No | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 2075000 | 124 | 1.10 | 7:31E-01 | 1.00E-01 | 7.16E-02 | 1.50E-01 | 1.75E-01 | 2.68E-01 | 4.66E-01 | 9.02E-01 | 1.36E+00 | 1.69E+00 | 6.58E+00 | 1.35E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 21000 | 3 | 0.37 | • | • | • | • | • | • | • | * | • | • | • | • | | 03-05 | 20000 | 2 | 0.25 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 170000 | 12 | 1.02 | • | • | • | • | • | • | • | * | • | • | • | • | | 12-19 | 163000 | 14 | 0.80 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 474000 | 30 | 0.77 | 6.32E-01 | 9.23E-02 | 7.16E-02 | 7.16E-02 | 2.15E-01 | 3.00E-01 | 4.16E-01 | 8.14E-01 | 1.32E+00 | 1.93E+00 | 2.50E+00 | 2.50E+00 | | 40-69 | 718000 | 43 | 1.27 | 5.91E-01 | 5.77E-02 | 1.37E-01 | 1.41E-01 | 1.52E-01 | 3.17E-01 | 5.14E-01 | 8.44E-01 | 1.30E+00 | 1.36E+00 | 1.38E+00 | 1.38E+00 | | 70 + | 489000 | 18 | 3.08 | • | • | • | • | • | • | • | * | • | • | • | • | | Seasons | | | | | | | | | | | | | | | | | Fall | 542000 | 18 | 1.14 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 460000 | 54 | 1.00 | 1.31E+00 | 2.88E-01 | 1.57E-01 | 3.25E-01 | 3.94E-01 | 5.02E-01 | 6.66E-01 | 1.31E+00 | 2.10E+00 | 3.26E+00 | 1.35E+01 | 1.35E+01 | | Summer | 723000 | 26 | 1.59 | 4.96E-01 | 8.14E-02 | 7.16E-02 | 1.37E-01 | 1.41E-01 | 2.60E-01 | 3.32E-01 | 5.41E-01 | 1.36E+00 | 1.51E+00 | 1.65E+00 | 1.65E+00 | | Winter | 350000 | 26 | 0.72 | 8.60E-01 | 9.50E-02 | 1.67E-01 | 1.75E-01 | 2.15E-01 | 4.03E-01 | 7.51E-01 | 1.17E+00 | 1.62E+00 | 1.93E+00 | 1.93E+00 | 1.93E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 251000 | 9 | 0.45 | • | • | • | • | • | • | • | • | • | • . | • | • | | Nonmetropolitan | 1076000 | 65 | 2.39 | 7.34E-01 | 1.23E-01 | 7.16E-02 | 1.41E-01 | 1.67E-01 | 2.60E-01 | 4.74E-01 | 9.16E-01 | 1.34E+00 | 1.65E+00 | 6.58E+00 | 9.16E+00 | | Suburban | 748000 | 50 | 0.86 | 8.54E-01 | 1.98E-01 | 1.37E-01 | 1.50E-01 | 2.06E-01 | 3.80E-01 | 5.88E-01 | 1.17E+00 | 1.36E+00 | 1.85E+00 | 1.35E+01 | 1.35E+01 | | Race | | | | | | | | | | | | | | | | | Black | 63000 | 9 | 0.29 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 2012000 | 115 | 1.28 | 7.41E-01 | 1.05E-01 | 7.16E-02 |
1.50E-01 | 1.75E-01 | 2.68E-01 | 4.82E-01 | 9.03E-01 | 1.36E+00 | 1.69E+00 | 6.58E+00 | 1.35E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 665000 | 37 | 1.43 | 7.93E-01 | 1.96E-01 | 7.16E-02 | 1.37E-01 | 1.41E-01 | 2.17E-01 | 3.39E-01 | 1.08E+00 | 1.51E+00 | 2.10E+00 | 9.16E+00 | 9.16E+00 | | Northeast | 87000 | 7 | 0.21 | • | • | • | • | • | • | • | • | • | • | • | • | | South | 823000 | 44 | 1.28 | 5.36E-01 | 6.46E-02 | 1.52E-01 | 1.77E-01 | 1.96E-01 | 2.60E-01 | 3.60E-01 | 5.99E-01 | 1.18E+00 | 1.62E+00 | 1.93E+00 | 1.93E+00 | | West | 500000 | 36 | 1.39 | 9.21E-01 | 2.75E-01 | 1.67E-01 | 2.06E-01 | 2.08E-01 | 4.58E-01 | 6.66E-01 | 1.05E+00 | 1.36E+00 | 1.36E+00 | 1.35E+01 | 1.35E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 1824000 | 113 | 18.06 | 7.46E-01 | 1.11E-01 | 7.16E-02 | 1.50E-01 | 1.65E-01 | 2.56E-01 | 4.82E-01 | 9.02E-01 | 1.36E+00 | 1.85E+00 | 6.58E+00 | 1.35E+01 | | Households who farm | 741000 | 44 | 10.11 | 8.98E-01 | 1.70E-01 | 1.52E-01 | 1.65E-01 | 1.77E-01 | 2.72E-01 | 6.66E-01 | 1.19E+00 | 1.65E+00 | 1.85E+00 | 6.58E+00 | 9.16E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13 | 3-44. Consu | mer Only Inta | ke of Home I | Produced Ga | me (g/kg-da | y) | | | | | | |---------------------------|---------|--------|-----------|----------|-------------|---------------|--------------|-------------|-------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | • | | | | | | | | | | | | Group | watd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 2707000 | 185 | 1.44 | 9.67E-01 | 6.14E-02 | 0.00E+00 | 1.17E-01 | 2.10E-01 | 3.97E-01 | 7.09E-01 | 1.22E+00 | 2.27E+00 | 2.67E+00 | 3.61E+00 | 4.59E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 89000 | 8 | 1.56 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 94000 | 8 | 1.16 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 362000 | 28 | 2.17 | 1.09E+00 | 1.44E-01 | 1.16E-01 | 2.31E-01 | 4.28E-01 | 6.33E-01 | 7.61E-01 | 1.48E+00 | 2.67E+00 | 2.85E+00 | 2.90E+00 | 2.90E+00 | | 12-19 | 462000 | 27 | 2.25 | 1.04E+00 | 1.39E-01 | 2.10E-01 | 2.10E-01 | 2.91E-01 | 6.30E-01 | 8.46E-01 | 1.22E+00 | 1.99E+00 | 3.13E+00 | 3.13E+00 | 3.13E+00 | | 20-39 | 844000 | 59 | 1.37 | 8.24E-01 | 1.08E-01 | 1.04E-01 | 1.17E-01 | 1.88E-01 | 3.01E-01 | 6.31E-01 | 1.09E+00 | 1.57E+00 | 2.50E+00 | 4.59E+00 | 4.59E+00 | | 40-69 | 694000 | 41 | 1.22 | 9.64E-01 | 1.40E-01 | 1.24E-01 | 1.72E-01 | 2.87E-01 | 3.42E-01 | 5.10E-01 | 1.41E+00 | 2.51E+00 | 3.19E+00 | 3.61E+00 | 3.61E+00 | | 70 + | 74000 | 7 | 0.47 | • | • | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 876000 | 31 | 1.84 | 9.97E-01 | 1.56E-01 | 1.17E-01 | 1.48E-01 | 2.18E-01 | 4.28E-01 | 6.33E-01 | 1.19E+00 | 2.50E+00 | 3.13E+00 | 3.19E+00 | 3.19E+00 | | Spring | 554000 | 68 | 1.20 | 9.06E-01 | 8.78E-02 | 0.00E+00 | 1.04E-01 | 1.72E-01 | 4.43E-01 | 7.46E-01 | 1.22E+00 | 1.75E+00 | 2.52E+00 | 3.61E+00 | 3.61E+00 | | Summer | 273000 | 9 | 0.60 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 1004000 | 77 | 2.06 | 1.07E+00 | 1.05E-01 | 0.00E+00 | 0.00E+00 | 1.65E-01 | 3.88E-01 | 8.18E-01 | 1.52E+00 | 2.20E+00 | 2.67E+00 | 4.59E+00 | 4.59E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 506000 | 20 | 0.90 | 6.89E-01 | 1.27E-01 | 0.00E+00 | 0.00E+00 | 1.88E-01 | 2.77E-01 | 6.30E-01 | 7.74E-01 | 1.48E+00 | 1.99E+00 | 2.34E+00 | 2.34E+00 | | Nonmetropolitan | 1259000 | 101 | 2.80 . | 9.45E-01 | 8.91E-02 | 0.00E+00 | 1.17E-01 | 1.65E-01 | 3.20E-01 | 6.59E-01 | 1.19E+00 | 2.27E+00 | 3.05E+00 | 4.59E+00 | 4.59E+00 | | Suburban | 942000 | 64 | 1.09 | 1.15E+00 | 1.04E-01 | 0.00E+00 | 2.56E-01 | 3.97E-01 | 5.21E-01 | 8.18E-01 | 1.52E+00 | 2.51E+00 | 2.85E+00 | 3.13E+00 | 3.61E+00 | | Race | | | | | | | | | | | | | | | | | Black | 0 | 0 | 0.00 | | | | | | | | | | | | | | White | 2605000 | 182 | 1.65 | 9.77E-01 | 6.30E-02 | 0.00E+00 | 1.17E-01 | 2.02E-01 | 3.76E-01 | 7.29E-01 | 1.38E+00 | 2.34E+00 | 2.85E+00 | 3.61E+00 | 4.59E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 1321000 | 97 | 2.85 | 8.83E-01 | 8.32E-02 | 0.00E+00 | 7.53E-02 | 2.18E-01 | 3.42E-01 | 6.12E-01 | 1.10E+00 | 1.99E+00 | 2.51E+00 | 4.59E+00 | 4.59E+00 | | Northeast | 394000 | 20 | 0.96 | 1,13E+00 | 2.16E-01 | 2.87E-01 | 2.87E-01 | 3.21E-01 | 4.30E-01 | 7.74E-01 | 1.41E+00 | 3.13E+00 | 3.13E+00 | 3.61E+00 | 3.61E+00 | | South | 609000 | 47 | 0.95 | 1.26E+00 | 1.29E-01 | 0.00E+00 | 1.17E-01 | 1.48E-01 | 6.32E-01 | 1.09E+00 | 1.93E+00 | 2.38E+00 | 3.19E+00 | 3.19E+00 | 3.19E+00 | | West | 383000 | 21 | 1.06 | 6.28E-01 | 7.21E-02 | 1.24E-01 | 1.51E-01 | 1.88E-01 | 3.97E-01 | 6.33E-01 | 7.74E-01 | 1.12E+00 | 1.22E+00 | 1.52E+00 | 1.52E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who hunt | 2357000 | 158 | 11.66 | 1.04E+00 | 6.84E-02 | 0.00E+00 | 1.40E-01 | 2.77E-01 | 4.42E-01 | 7.46E-01 | 1.44E+00 | 2.38E+00 | 2.90E+00 | 3.61E+00 | 4.59E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | rable | 13-45. CONS | umer Only In | ake or nome | Froduced L | ettuce (g/kg- | uay | | | | · · · · · · · · | | |---------------------------|---------|--------|-----------|----------|-------------|--------------|-------------|------------|---------------|----------|----------|----------|----------|-----------------|-----------| | Population | Nc | No | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1520000 | 80 | 0.81 | 3.87E-01 | 3.18E-02 | 0.00E+00 | 4.49E-02 | 9.43E-02 | 1.70E-01 | 2.84E-01 | 5.45E-01 | 8,36E-01 | 1.03E+00 | 1.05E+00 | 1.28E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 54000 | 4 | 0.95 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 25000 | 2 | 0.31 | • | * | • | • | • | • | • | • | • | • | • | • | | 06-11 | 173000 | 7 | 1.04 | . • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 71000 | 3 | 0.35 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 379000 | 17 | 0.62 | • | • | • | • | • | • | • | • | • | • | • | * | | 40-69 | 485000 | 26 | 0.86 | 4.84E-01 | 6.07E-02 | 1.15E-01 | 1.15E-01 | 1.24E-01 | 2.21E-01 | 4.91E-01 | 6.84E-01 | 8.86E-01 | 1.05E+00 | 1.28E+00 | 1.28E+00 | | 70 + | 317000 | 20 | 2.00 | 4.52E-01 | 7.17E-02 | 5.04E-02 | 6.71E-02 | 1.12E-01 | 2.23E-01 | 2.88E-01 | 5.68E-01 | 1.03E+00 | 1.03E+00 | 1.03E+00 | 1.03E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 214000 | 8 | 0.45 | | | • | • | | | • | • | • | | • | | | Spring | 352000 | 35 | 0.76 | 4.52E-01 | 4.86E-02 | 5.04E-02 | 6.71E-02 | 1.24E-01 | 1.99E-01 | 4.53E-01 | 5.79E-01 | 7.98E-01 | 9.94E-01 | 1.28E+00 | 1.28E+00 | | Summer | 856000 | 30 | 1.88 | 3.02E-01 | 3.96E-02 | 1.98E-02 | 3.35E-02 | 4.93E-02 | 1.42E-01 | 2.30E-01 | 4.24E-01 | 5.98E-01 | 8.14E-01 | 8.86E-01 | 8.86E-01 | | Winter | 98000 | 7 | 0.20 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | 268000 | 8 | 0.48 | | | • | • | | • | • | • | • | | • | • | | Nonmetropolitan | 566000 | 36 | 1.26 | 3.67E-01 | 4.78E-02 | 1.98E-02 | 3.35E-02 | 4.49E-02 | 1.23E-01 | 2.88E-01 | 5.45E-01 | 8.14E-01 | 8.86E-01 | 1.28E+00 | 1.28E+00 | | Suburban | 686000 | 36 | 0.79 | 3.49E-01 | 4.32E-02 | 0.00E+00 | 9.43E-02 | 9.68E-02 | 1.53E-01 | 2.30E-01 | 4.91E-01 | 7.67E-01 | 9.94E-01 | 1.05E+00 | 1.05E+00 | | Race | | | | | | | | | | | | | | | | | Black | 51000 | 3 | 0.23 | | • | • | | | | | | • | | • | | | White | 1434000 | 75 | 0.91 | 3.79E-01 | 3.33E-02 | 0.00E+00 | 4.49E-02 | 9.43E-02 | 1.56E-01 | 2.75E-01 | 5.45E-01 | 8.86E-01 | 1.03E+00 | 1.05E+00 | 1.28E+00 | | Region | | | | | | | | | | - | | | | | | | Midwest | 630000 | 33 | 1.36 | 3.83E-01 | 5.54E-02 | 1.98E-02 | 3.35E-02 | 4.49E-02 | 1.56E-01 | 2.34E-01 | 5.68E-01 | 9.42E-01 | 1.03E+00 | 1.03E+00 | 1.03E+00 | | Northeast | 336000 | 16 | 0.82 | * | * | 1.301.502 | 0.00L-02 | +.400-02 | * | * | • | J.42L-01 | * | * | 1.032 *00 | | South | 305000 | 20 | 0.47 | 3.52E-01 | 5.74E-02 | 0.00E+00 | 0.00E+00 | 1.27E-01 | 1.64E-01 | 2.75E-01 | 4.83E-01 | 5.79E-01 | 1.04E+00 | 1.28E+00 | 1.28E+00 | | West | 249000 | 11 | 0.69 | * | * | * | • | • | * | * | • | * | • | | * | | Responses to Questionnair | · | | | | | | | | | | | | | | | | Households who garden | 1506000 | 78 | 2.21 | 3.90E-01 | 3.22E-02 | 0.00E+00 | 4.49E-02 | 9.43E-02 | 1.74E-01 | 2.84E-01 | 5.45E-01 | 8.36E-01 | 1.03E+00 | 1.05E+00 | 1.28E+00 | | Households who farm | 304000 | 18 | 4.15 | J.JUL-01 | V.224-U2 | 0.002.00 | 4.432-02 | 9.436-02 | 42-01 | 2.042-01 | 3.432-01 | 3.50L-01 | | | 1.202+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1917000 | 109 | 1.02 | 4.53E-01 | 4.11E-02 | 0.00E+00 | 9.19E-02 | 1.21E-01 | 1.88E-01 | 2.90E-01 | 5.45E-01 | 9.90E-01 | 1.69E+00 | 1.86E+00 | 1.91E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 62000 | 3 | 1.09 | • | • | • | • | • | • | ٠. | • | • | • | • | • | | 03-05 | 35000 | 2 | 0.43 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 95000 | 7 | 0.57 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 108000 | 6 | 0.53 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 464000 | 20 | 0.75 | 3.84E-01 | 6.87E-02 | 3.23E-02 | 1.08E-01 | 1.30E-01 | 1.77E-01 | 2.34E-01 | 4.87E-01 | 9.37E-01 | 1.10E+00 | 1.10E+00
 1.10E+00 | | 40-69 | 757000 | 44 | 1.33 | 4.54E-01 | 6.30E-02 | 9.19E-02 | 1.06E-01 | 1.21E-01 | 2.04E-01 | 2.93E-01 | 5.60E-01 | 8.69E-01 | 1.71E+00 | 1.91E+00 | 1.91E+00 | | 70 + | 361000 | 25 | 2.27 | 5.23E-01 | 1.05E-01 | 8.20E-02 | 1.86E-01 | 1.88E-01 | 2.25E-01 | 2.86E-01 | 6.38E-01 | 1.86E+00 | 1.86E+00 | 1.86E+00 | 1.86E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 375000 | 14 | 0.79 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 316000 | 39 | 0.68 | 4.19E-01 | 5.50E-02 | 8.20E-02 | 9.02E-02 | 1.31E-01 | 2.32E-01 | 3.06E-01 | 5.45E-01 | 7.48E-01 | 1.31E+00 | 1.91E+00 | 1.91E+00 | | Summer | 883000 | 29 | 1.94 | 4.99E-01 | 9.68E-02 | 0.00E+00 | 9.43E-02 | 1.21E-01 | 1.72E-01 | 2.90E-01 | 4.87E-01 | 1.53E+00 | 1.71E+00 | 1.86E+00 | 1.86E+00 | | Winter | 343000 | 27 | 0.70 | 5.27E-01 | 6.25E-02 | 0.00E+00 | 3.23E-02 | 1.08E-01 | 3.05E-01 | 5.39E-01 | 7.58E-01 | 8.61E-01 | 8.69E-01 | 1.69E+00 | 1.69E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 204000 | 8 | 0.36 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 1075000 | 69 | 2.39 | 2.99E-01 | 3.22E-02 | 3.23E-02 | 9.43E-02 | 1.21E-01 | 1.71E-01 | 2.12E-01 | 3.20E-01 | 4.87E-01 | 7.69E-01 | 1.69E+00 | 1.91E+00 | | Suburban | 638000 | 32 | 0.74 | 7.53E-01 | 9.60E-02 | 0.00E+00 | 8.20E-02 | 9.19E-02 | 3.20E-01 | 6.78E-01 | 9.90E-01 | 1.71E+00 | 1.86E+00 | 1.86E+00 | 1.86E+00 | | Race | | | | | | | | | | | | | | | | | Black | 213000 | 9 | 0.98 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 1704000 | 100 | 1.08 | 3.83E-01 | 3.27E-02 | 0.00E+00 | 9.19E-02 | 1.08E-01 | 1.77E-01 | 2.54E-01 | 4.87E-01 | 8.61E-01 | 9.90E-01 | 1.53E+00 | 1.91E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 588000 | 36 | 1.27 | 4.28E-01 | 6.17E-02 | 0.00E+00 | 0.00E+00 | 1.06E-01 | 2.53E-01 | 3.06E-01 | 4.15E-01 | 9.90E-01 | 1.53E+00 | 1.69E+00 | 1.69E+00 | | Northeast | 68000 | 6 | 0.17 | • | • | • | • | • | • | • | • | • | • | • | • | | South | 1261000 | 67 | 1.96 | 4.72E-01 | 5.62E-02 | 3.23E-02 | 1.03E-01 | 1.30E-01 | 1.77E-01 | 2.49E-01 | 6.34E-01 | 1.10E+00 | 1.71E+00 | 1.86E+00 | 1.91E+00 | | West | 0 | 0 | 0.00 | | | | | | | | | | | | | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 1610000 | 97 | 2.36 | 4.47E-01 | 4.49E-02 | 3.23E-02 | 9.43E-02 | 1.21E-01 | 1.77E-01 | 2.85E-01 | 5.26E-01 | 9.37E-01 | 1.71E+00 | 1.86E+00 | 1.91E+00 | | Households who farm | 62000 | 6 | 0.85 | • | • | | • | | • | | | | | | | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 1 | 13-47. Const | ımer Only Int | ake of Home | grown Okra | (g/kg-day) | | | | | | | |---------------------------|---------|--------|-----------|----------|--------------|---------------|-------------|------------|------------|----------|----------|----------|----------|----------|----------| | Population | No | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SĒ | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1696000 | 82 | 0.90 | 3.91E-01 | 3.81E-02 | 0.00E+00 | 5.03E-02 | 9.59E-02 | 1.48E-01 | 2.99E-01 | 4.58E-01 | 7.81E-01 | 1.21E+00 | 1.53E+00 | 1.53E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 53000 | 2 | 0.93 | • | • | • | • | • | • | • | * | * | • | • | • | | 03-05 | 68000 | 3 | 0.84 | • | • | • | • | • | • | • | * | * | • | • | * | | 06-11 | 218000 | 11 | 1.30 | • | • | • | • | • | • | • | • | * | • | • | * | | 12-19 | 194000 | 9 | 0.95 | • | * | • | • | • | • | • | • | * | • | • | • | | 20-39 | 417000 | 18 | 0.68 | • | • | • . | • | • | • | • | • | • | • | • | • | | 40-69 | 587000 | 32 | 1.03 | 4.00E-01 | 4.73E-02 | 6.57E-02 | 1.11E-01 | 1.37E-01 | 2.47E-01 | 3.07E-01 | 4.62E-01 | 7.81E-01 | 1.14E+00 | 1.14E+00 | 1.14E+00 | | 70 + | 130000 | 6 | 0.82 | • | • | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 228000 | 9 | 0.48 | • | • | • | • | • | • | • | • | • | * | • | • | | Spring | 236000 | 24 | 0.51 | 3.87E-01 | 6.22E-02 | 2.98E-02 | 4.58E-02 | 6.57E-02 | 1.10E-01 | 4.10E-01 | 5.95E-01 | 7.81E-01 | 9.99E-01 | 1.07E+00 | 1.07E+00 | | Summer | 1144000 | 41 | 2.52 | 3.86E-01 | 5.75E-02 | 0.00E+00 | 5.03E-02 | 9.59E-02 | 1.44E-01 | 2.99E-01 | 4.38E-01 | 1.15E+00 | 1.53E+00 | 1.53E+00 | 1.53E+00 | | Winter | 88000 | 8 | 0.18 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | 204000 | 6 | 0.36 | • | • | • | • | • | • | • | • | * | • | • | • | | Nonmetropolitan | 1043000 | 55 | 2.32 | 3.65E-01 | 4.99E-02 | 0.00E+00 | 2.69E-02 | 8.48E-02 | 1.48E-01 | 2.57E-01 | 4.38E-01 | 7.81E-01 | 1.53E+00 | 1.53E+00 | 1.53E+00 | | Suburban | 449000 | 21 | 0.52 | 5.14E-01 | 6.97E-02 | 6.57E-02 | 9.60E-02 | 1.11E-01 | 3.13E-01 | 4.62E-01 | 6.00E-01 | 1.14E+00 | 1.15E+00 | 1.15E+00 | 1.15E+00 | | Race | | | | | | | | | | | | | | | | | Black | 236000 | 13 | 1.09 | • | • | • | • | • | • | • | • | • | • | • | • . | | White | 1419000 | 68 | 0.90 | 4.26E-01 | 4.40E-02 | 0.00E+00 | 6.57E-02 | 9.60E-02 | 1.76E-01 | 3.30E-01 | 5.23E-01 | 1.14E+00 | 1.21E+00 | 1.53E+00 | 1.53E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 113000 | 7 | 0.24 | • | • | • | • | • | • | | • | • | • | • | • | | Northeast | | | | | | | | | | | | | | | | | South | 1443000 | 70 | 2.24 | 3.73E-01 | 4.21E-02 | 0.00E+00 | 5.03E-02 | 8.48E-02 | 1.44E-01 | 2.59E-01 | 4.38E-01 | 7.47E-01 | 1.21E+00 | 1.53E+00 | 1.53E+00 | | West | 140000 | 5 | 0.39 | • | • | • | • | • | • | • | • | • | • | • | • | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 1564000 | 77 | 2.29 | 3.84E-01 | 4.05E-02 | 0.00E+00 | 5.03E-02 | 9.59E-02 | 1.48E-01 | 2.98E-01 | 4.52E-01 | 1.07E+00 | 1.21E+00 | 1.53E+00 | 1.53E+00 | | Households who farm | 233000 | 14 | 3.18 | • | • | • | • | • | | | • | • | • | • | | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13 | 48. Consun | ner Only Inta | ike of Home | rown Onion | s (g/kg-day) | | | | | | | |---------------------------|---------|--------|-----------|----------|------------|---------------|-------------|------------|--------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwqtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 6718000 | 370 | 3.57 | 2.96E-01 | 1.87E-02 | 3.68E-03 | 9.09E-03 | 2.90E-02 | 8.81E-02 | 2.06E-01 | 3.77E-01 | 6.09E-01 | 9.12E-01 | 1.49E+00 | 3.11E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 291000 | 17 | 5.11 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 178000 | 9 | 2.20 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 530000 | 31 | 3.17 | 3.03E-01 | 5.61E-02 | 9.80E-03 | 1.08E-02 | 2.76E-02 | 1.06E-01 | 2.28E-01 | 3.83E-01 | 6.09E-01 | 1.36E+00 | 1.36E+00 | 1.36E+00 | | 12-19 | 652000 | 37 | 3.18 | 2.11E-01 | 3.65E-02 | 5.14E-03 | 8.36E-03 | 8.58E-03 | 5.97E-02 | 1.42E-01 | 2.55E-01 | 5.74E-01 | 7.59E-01 | 9.12E-01 | 9.12E-01 | | 20-39 | 1566000 | 78 | 2.54 | 2.88E-01 | 3.40E-02 | 9.09E-03 | 3.80E-02 | 5.80E-02 | 9.40E-02 | 1.91E-01 | 3.04E-01 | 6.38E-01 | 9.35E-01 | 1.49E+00 | 1.49E+00 | | 40-69 | 2402000 | 143 | 4.23 | 2.50E-01 | 2.07E-02 | 3.03E-03 | 4.59E-03 | 1,11E-02 | 7.66E-02 | 1.72E-01 | 3.58E-01 | 5.52E-01 | 6.90E-01 | 1.11E+00 | 1.41E+00 | | 70 + | 1038000 | 52 | 6.54 | 4.33E-01 | 8.86E-02 | 4.76E-03 | 6.68E-03 | 2.68E-02 | 1.35E-01 | 2.86E-01 | 4.61E-01 | 5.63E-01 | 2.68E+00 | 3.11E+00 | 3.11E+00 | | Season | | | | | | | | | | | | | | | • | | Fall | 1557000 | 59 | 3.27 | 3.75E-01 | 6.93E-02 | 3.68E-03 | 2.55E-02 | 5.80E-02 | 1.23E-01 | 2.55E-01 | 4.36E-01 | 6.03E-01 | 7.83E-01 | 3.11E+00 | 3.11E+00 | | Spring | 1434000 | 147 | 3.11 | 1.95E-01 | 1.96E-02 | 2.01E-03 | 5.47E-03 | 2.68E-02 | 5.73E-02 | 1.06E-01 | 2.59E-01 | 4.26E-01 | 5.23E-01 | 1.41E+00 | 1.77E+00 | | Summer | 2891000 | 101 | 6.36 | 3.06E-01 | 2.91E-02 | 8.58E-03 | 1.68E-02 | 4.22E-02 | 1.08E-01 | 2.28E-01 | 3.76E-01 | 6.90E-01 | 9.69E-01 | 1.49E+00 | 1.49E+00 | | Winter | 836000 | 63 | 1.72 | 2.88E-01 | 3.86E-02 | 3.03E-03 | 4.59E-03 | 5.04E-03 | 3.06E-02 | 1.99E-01 | 4.60E-01 | 6.42E-01 | 9.16E-01 | 1.36E+00 | 1.36E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 890000 | 37 | 1.58 | 2.16E-01 | 2.85E-02 | 4.76E-03 | 1.02E-02 | 2.55E-02 | 6.60E-02 | 1.93E-01 | 2.96E-01 | 5.18E-01 | 5.63E-01 | 5.63E-01 | 5.63E-01 | | Nonmetropolitan | 2944000 | 177 | 6.54 | 3.24E-01 | 2.06E-02 | 8.12E-03 | 3.14E-02 | 6.75E-02 | 1.42E-01 | 2.55E-01 | 4.33E-01 | 6.30E-01 | 9.12E-01 | 1.49E+00 | 1.77E+00 | | Suburban | 2884000 | 156 | 3.33 | 2.92E-01 | 3.70E-02 | 3.03E-03 | 5.20E-03 | 1.10E-02 | 5.85E-02 | 1.30E-01 | 3.56E-01 | 6.35E-01 | 9.69E-01 | 3.11E+00 | 3.11E+00 | | Race | | | | | | | | | | | | | | | | | Black | 253000 | 16 | 1.16 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 6266000 | 345 | 3.98 | 3.08E-01 | 1.99E-02 | 3.57E-03 | 9.09E-03 | 3.06E-02 | 9.16E-02 | 2.24E-01 | 3.86E-01 | 6.18E-01 | 9.35E-01 | 1.77E+00 | 3.11E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 2487000 | 143 | 5.36 | 2.70E-01 | 1.94E-02 | 4.25E-03 | 4.02E-02 | 5.73E-02 | 1.02E-01 | 2.24E-01 | 3.43E-01 | 5.63E-01 | 7.24E-01 | 1.34E+00 | 1.34E+00 | | Northeast | 876000 | 52 | 2.13 | 2.32E-01 | 4.43E-02 | 2.01E-03 | 3.73E-03 | 8.36E-03 | 1.08E-02 | 1.08E-01 | 3.53E-01 | 6.35E-01 | 1.05E+00 | 1.36E+00 | 1.41E+00 | | South | 1919000 | 107 | 2.98 | 3.32E-01 | 2.93E-02 | 4.79E-03 | 2.76E-02 | 3.70E-02 | 1.46E-01 | 2.51E-01 | 3.93E-01 | 6.90E-01 | 1.08E+00 | 1.49E+00 | 1.77E+00 | | West | 1436000 | 68 | 3.98 | 3.32E-01 | 6.90E-02 | 3.57E-03 | 6.68E-03 | 1.68E-02 | 5.68E-02 | 1.52E-01 | 3.86E-01 | 5.49E-01 | 9.69E-01 | 3.11E+00 | 3.11E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | |
Households who garden | 6441000 | 356 | 9.45 | 3.00E-01 | 1.93E-02 | 3.68E-03 | 9.09E-03 | 3.06E-02 | 9.11E-02 | 2.13E-01 | 3.81E-01 | 6.09E-01 | 9.16E-01 | 1.77E+00 | 3.11E+00 | | Households who farm | 1390000 | 81 | 18.97 | 3.75E-01 | 3.84E-02 | 3.00E-02 | 4.04E-02 | 5.15E-02 | 1.11E-01 | 2.78E-01 | 5.15E-01 | 9.35E-01 | 1.11E+00 | 1.49E+00 | 1.49E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | umer Only In | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|--------------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1626000 | 99 | 0.86 | 4.80E-01 | 4.24E-02 | 0.00E+00 | 4.68E-02 | 9.24E-02 | 2.32E-01 | 3.84E-01 | 5.89E-01 | 1.07E+00 | 1.28E+00 | 2.21E+00 | 2.21E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 41000 | 2 | 0.72 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 53000 | 3 | 0.65 | • | . • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 106000 | 10 | 0.63 | • | • | • | • | • | • | * | • | • | • | • | • | | 12-19 | 79000 | 5 | 0.39 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 309000 | 20 | 0.50 | 3.90E-01 | 6.31E-02 | 7.95E-02 | 9.18E-02 | 9.18E-02 | 1.25E-01 | 3.30E-01 | 5.52E-01 | 7.94E-01 | 1.07E+00 | 1.07E+00 | 1.07E+00 | | 40-69 | 871000 | 51 | 1.54 | 4,89E-01 | 5.72E-02 | 7.69E-02 | 1.01E-01 | 1.34E-01 | 2.48E-01 | 3.89E-01 | 6.12E-01 | 7.68E-01 | 1.28E+00 | 2.21E+00 | 2.21E+00 | | 70 + | 159000 | 7 | 1.00 | • | • | • | • | • | • | * | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 379000 | 13 | 0.80 | • | • | • | • | • | • ` | * | • | • | • | • | • | | Spring | 287000 | 29 | 0.62 | 3.06E-01 | 4.11E-02 | 4.68E-02 | 4.68E-02 | 7.69E-02 | 1.84E-01 | 2.54E-01 | 4.08E-01 | 5.40E-01 | 7.24E-01 | 1.07E+00 | 1.07E+00 | | Summer | 502000 | 18 | 1.10 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 458000 | 39 | 0.94 | 5.35E-01 | 7.39E-02 | 0.00E+00 | 1.02E-01 | 1.59E-01 | 2.32E-01 | 3.89E-01 | 6.23E-01 | 1.07E+00 | 1.95E+00 | 2.08E+00 | 2.08E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 378000 | 15 | 0.67 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 466000 | 37 | 1.04 | 6.43E-01 | 8.96E-02 | 0.00E+00 | 9.24E-02 | 1.02E-01 | 2.51E-01 | 4.39E-01 | 1.02E+00 | 1.31E+00 | 2.21E+00 | 2.21E+00 | 2.21E+00 | | Suburban | 722000 | 45 | 0.83 | 4.48E-01 | 5.32E-02 | 9.18E-02 | 1.25E-01 | 1.58E-01 | 2.58E-01 | 3.84E-01 | 5.35E-01 | 5.89E-01 | 9.02E-01 | 2.08E+00 | 2.08E+00 | | Race | | | | | | | | | | | | | | | | | Black | 76000 | 4 | 0.35 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 1490000 | 93 | 0.95 | 5.03E-01 | 4.43E-02 | 4.68E-02 | 9.18E-02 | 1.01E-01 | 2.51E-01 | 3.95E-01 | 6.04E-01 | 1.07E+00 | 1.31E+00 | 2.21E+00 | 2.21E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 736000 | 56 | 1.59 | 4.57E-01 | 6.26E-02 | 0.00E+00 | 7.69E-02 | 9.18E-02 | 1.25E-01 | 3.00E-01 | 5.87E-01 | 1.12E+00 | 1.28E+00 | 2.21E+00 | 2.21E+00 | | Northeast | 211000 | 11 | 0.51 | • | • | • | • | • | • | • | • | * | • | • | • | | South | 204000 | 12 | 0.32 | • | • | • | • | • | • | • | • | • | • | • | • | | West | 415000 | 18 | 1.15 | * | • | • | • | • | • | • | • | • | • | * | * | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 1333000 | 84 | 1.96 | 4.72E-01 | 4.83E-02 | 1.00E-02 | 0.00E+00 | 9.18E-02 | 2.00E-01 | 3.53E-01 | 5.52E-01 | 1.07E+00 | 1.28E+00 | 2.21E+00 | 2.21E+00 | | Households who farm | 219000 | 16 | 2.99 | * | | | • | • | 1.002 0 | • | • | • | | | | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | <u></u> | | | | Tat | ole 13-50. Co | nsumer Only | Intake of Hor | negrown Pear | ches (g/kg-da | y) | | | | | | |---------------------------|---------|--------|-----------|----------|---------------|-------------|---------------|--------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 2941000 | 193 | 1.56 | 1.67E+00 | 1.70E-01 | 5.20E-02 | 1.65E-01 | 2.25E-01 | 4.74E-01 | 8.97E-01 | 1.88E+00 | 3.79E+00 | 6.36E+00 | 1.23E+01 | 2.23E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 103000 | 8 | 1.81 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 65000 | 6 | 0.80 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 329000 | 26 | 1.97 | 3.11E+00 | 6.32E-01 | 9.75E-02 | 1.01E-01 | 1.40E-01 | 6.25E-01 | 1.13E+00 | 6.36E+00 | 8.53E+00 | 8.53E+00 | 1.15E+01 | 1.15E+01 | | 12-19 | 177000 | 13 | 0.86 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 573000 | 35 | 0.93 | 1.17E+00 | 1.74E-01 | 5.07E-02 | 5.50E-02 | 2.25E-01 | 4.74E-01 | 8.09E-01 | 1.30E+00 | 2.92E+00 | 2.99E+00 | 5.27E+00 | 5.27E+00 | | 40-69 | 1076000 | 70 | 1.90 | 1.53E+00 | 2.83E-01 | 5.87E-02 | 1.90E-01 | 2.39E-01 | 5.56E-01 | 8.92E-01 | 1.61E+00 | 2.63E+00 | 4.43E+00 | 1.23E+01 | 1.23E+01 | | 70 + | 598000 | 33 | 3.77 | 1.01E+00 | 1.97E-01 | 9.13E-02 | 1.38E-01 | 1.79E-01 | 2.82E-01 | 8.22E-01 | 1.19E+00 | 1.60E+00 | 3.79E+00 | 7.13E+00 | 7.13E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 485000 | 19 | 1.02 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 756000 | 91 | 1.64 | 1.67E+00 | 3.04E-01 | 5.07E-02 | 5.87E-02 | 1.01E-01 | 2.76E-01 | 7.74E-01 | 1.45E+00 | 4.44E+00 | 6.77E+00 | 2.23E+01 | 2.23E+01 | | Summer | 1081000 | 35 | 2.38 | 2.26E+00 | 4.78E-01 | 1.65E-01 | 2.25E-01 | 3.61E-01 | 5.67E-01 | 1.12E+00 | 2.99E+00 | 6.36E+00 | 8.53E+00 | 1.23E+01 | 1.23E+01 | | Winter | 619000 | 48 | 1.27 | 1.25E+00 | 1.03E-01 | 3.52E-02 | 2.39E-01 | 5.56E-01 | 7.79E-01 | 1.04E+00 | 1.71E+00 | 2.35E+00 | 2.60E+00 | 3.56E+00 | 3.56E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 429000 | 12 | 0.76 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 1110000 | 99 | 2.47 | 1.87E+00 | 2.59E-01 | 5.87E-02 | 2.62E-01 | 3.93E-01 | 6.46E-01 | 1.02E+00 | 2.18E+00 | 3.86E+00 | 6.36E+00 | 1.15E+01 | 2.23E+01 | | Suburban | 1402000 | 82 | 1.62 | 1.47E+00 | 1.75E-01 | 5.07E-02 | 1.40E-01 | 2.04E-01 | 4.61E-01 | 9.20E-01 | 1.87E+00 | 3.79E+00 | 4.43E+00 | 7.37E+00 | 7.37E+00 | | Race | | | | | | | | | | | | | | | | | Black | 39000 | 1 | 0.18 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 2861000 | 191 | 1.82 | 1.70E+00 | 1.73E-01 | 5.20E-02 | 1.65E-01 | 2.30E-01 | 5.03E-01 | 8.97E-01 | 1.96E+00 | 3.79E+00 | 6.36E+00 | 1.23E+01 | 2.23E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 824000 | 75 | 1.78 | 1.39E+00 | 2.91E-01 | 1.76E-01 | 2.20E-01 | 2.59E-01 | 4.60E-01 | 7.40E-01 | 1.19E+00 | 3.06E+00 | 3.56E+00 | 1.15E+01 | 2.23E+01 | | Northeast | 75000 | 5 | 0.18 | • | • | • | • | • | • | • | • | • | • | • | • | | South | 852000 | 51 | 1.32 | 1.67E+00 | 2.57E-01 | 3.52E-02 | 1.38E-01 | 1.79E-01 | 6.43E-01 | 1.02E+00 | 1.96E+00 | 3.83E+00 | 6.36E+00 | 8.53E+00 | 8.53E+00 | | West | 1190000 | 62 | 3.30 | 1.80E+00 | 3.26E-01 | 5.07E-02 | 1.40E-01 | 2.25E-01 | 4.68E-01 | 8.63E-01 | 1.94E+00 | 4.43E+00 | 7.37E+00 | 1.23E+01 | 1.23E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 2660000 | 174 | 3.90 | 1.75E+00 | 1.85E-01 | 5.20E-02 | 1.66E-01 | 2.59E-01 | 5.26E-01 | 9.25E-01 | 1.96E+00 | 3.79E+00 | 6.36E+00 | 1.23E+01 | 2.23E+01 | | Households who farm | 769000 | 54 | 10.49 | 1.56E+00 | 2.49E-01 | 6.79E-02 | 1.76E-01 | 2.26E-01 | 4.61E-01 | 9.02E-01 | 2.02E+00 | 2.99E+00 | 6.36E+00 | 8.53E+00 | 8.53E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1513000 | 94 | 0.80 | 9.37E-01 | 9.68E-02 | 1.01E-01 | 1.84E-01 | 2.38E-01 | 4.28E-01 | 6.82E-01 | 1.09E+00 | 1.60E+00 | 2.76E+00 | 5.16E+00 | 5.16E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 24000 | 3. | 0.42 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 45000 | 3 | 0.56 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 145000 | 10 | 0.87 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 121000 | 7 | 0.59 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 365000 | 23 | 0.59 | 6.19E-01 | 6.42E-02 | 1.13E-01 | 3.18E-01 | 3.79E-01 | 4.28E-01 | 5.03E-01 | 6.82E-01 | 1:22E+00 | 1.24E+00 | 1.24E+00 | 1.24E+00 | | 40-69 | 557000 | 33 | 0.98 | 6.57E-01 | 5.53E-02 | 1.01E-01 | 1.08E-01 | 3.33E-01 | 4.23E-01 | 6.45E-01 | 9.22E-01 | 1.10E+00 | 1.13E+00 | 1.51E+00 | 1.51E+00 | | 70 + | 256000 | 15 | 1.61 | • | • | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 308000 | 11 | 0.65 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 355000 | 39 | 0.77 | 6.87E-01 | 7.89E-02 | 1.01E-01 | 1.13E-01 | 1.82E-01 | 3.38E-01 | 6.02E-01 | 8.66E-01 | 1.15E+00 | 1.83E+00 | 2.54E+00 | 2.54E+00 | | Summer | 474000 | 16 | 1.04 | * | • | • | • | • • | • | | • | • | • | • | • | | Winter | 376000 | 28 | 0.77 | 1.48E+00 | 2.77E-01 | 1.08E-01 | 1.08E-01 | 3.79E-01 | 6.45E-01 | 9.49E-01 | 1.38E+00 | 4.82E+00 | 5.16E+00 | 5.16E+00 | 5.16E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 222000 | 11 | 0.39 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 634000 | 44 | 1.41 | 7.81E-01 | 8.52E-02 | 3.33E-01 | 3.52E-01 | 4.19E-01
 4.43E-01 | 5.70E-01 | 8.13E-01 | 1.56E+00 | 1.86E+00 | 2.88E+00 | 2.88E+00 | | Suburban | 657000 | 39 | 0.76 | 8.50E-01 | 1.17E-01 | 1.01E-01 | 1.08E-01 | 1.82E-01 | 3.89E-01 | 7.29E-01 | 1.10E+00 | 1.50E+00 | 2.57E+00 | 4.79E+00 | 4.79E+00 | | Race | | | | | | | | | | | | | | | | | Black | 51000 | 3 | 0.23 | * | • | • | • | • | • | • | • | • | • | • | • | | White | 1462000 | 91 | 0.93 | 9.65E-01 | 9.88E-02 | 1.08E-01 | 2.38E-01 | 3.52E-01 | 4.43E-01 | 7.01E-01 | 1.09E+00 | 1.60E+00 | 2.88E+00 | 5.16E+00 | 5.16E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 688000 | 57 | 1.48 | 8.71E-01 | 9.49E-02 | 2.22E-01 | 3.38E-01 | 3.76E-01 | 4.43E-01 | 6.45E-01 | 1.04E+00 | 1.60E+00 | 2.57E+00 | 4.79E+00 | 4.79E+00 | | Northeast | 18000 | 2 | 0.04 | • | • | • | • | • | • | • | • | • | • | • | • | | South | 377000 | 13 | 0.59 | • | • | • | • | • | • | • | • | • | • | • | • | | West | 430000 | 22 | 1.19 | 1.14E+00 | 2.89E-01 | 1.01E-01 | 1.08E-01 | 1.13E-01 | 3.56E-01 | 7.52E-01 | 1.13E+00 | 2.76E+00 | 4.82E+00 | 5.16E+00 | 5.16E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 1312000 | 85 | 1.93 | 9.45E-01 | 1.04E-01 | 1.01E-01 | 1.82E-01 | 3.52E-01 | 4.31E-01 | 6.75E-01 | 1.09E+00 | 1.56E+00 | 2.88E+00 | 5.16E+00 | 5.16E+00 | | Households who farm | 528000 | 35 | 7.20 | 1.09E+00 | 2.10E-01 | 1.08E-01 | 2.22E-01 | 3.76E-01 | 4.28E-01 | 6.14E-01 | 1.09E+00 | 2.76E+00 | 4.82E+00 | 5.16E+00 | 5.16E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 1 | 13-52. Cons | umer Only In | take of Horr | egrown Pea | s (g/kg-day) | | | | | | | |---------------------------|---------|--------|-----------|----------|-------------|--------------|--------------|------------|--------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 4252000 | 226 | 2.26 | 5.05E-01 | 3.23E-02 | 4.58E-02 | 1.02E-01 | 1.40E-01 | 2.28E-01 | 3.21E-01 | 6.22E-01 | 1.04E+00 | 1.46E+00 | 2.66E+00 | 2.89E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 163000 | 9 | 2.86 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 140000 | 7 | 1.73 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 515000 | 26 | 3.08 | 6.05E-01 | 8.91E-02 | 1.54E-01 | 1.54E-01 | 2.18E-01 | 3.04E-01 | 3.87E-01 | 9.00E-01 | 1.35E+00 | 1.40E+00 | 2.06E+00 | 2.06E+00 | | 12-19 | 377000 | 22 | 1.84 | 4.08E-01 | 4.28E-02 | 5.81E-02 | 1.33E-01 | 1.58E-01 | 2.35E-01 | 3.58E-01 | 5.02E-01 | 7.10E-01 | 8.22E-01 | 8.22E-01 | 8.22E-01 | | 20-39 | 1121000 | 52 | 1.82 | 4.08E-01 | 6.21E-02 | 9.96E-02 | 1.15E-01 | 1.40E-01 | 1.80E-01 | 2.54E-01 | 4.06E-01 | 8.47E-01 | 1.36E+00 | 2.71E+00 | 2.71E+00 | | 40-69 | 1366000 | 80 | 2.41 | 4.58E-01 | 4.61E-02 | 6.78E-02 | 1.02E-01 | 1.20E-01 | 2.26E-01 | 3.04E-01 | 6.10E-01 | 9.95E-01 | 1.30E+00 | 2.36E+00 | 2.36E+00 | | 70 + | 458000 | 26 | 2.88 | 3.34E-01 | 5.58E-02 | 3.48E-02 | 3.48E-02 | 4.58E-02 | 1.84E-01 | 2.73E-01 | 3.72E-01 | 9.95E-01 | 9.95E-01 | 1.46E+00 | 1.46E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 1239000 | 41 | 2.60 | 3.03E-01 | 2.97E-02 | 3.48E-02 | 4.58E-02 | 1.15E-01 | 2.09E-01 | 2.62E-01 | 3.53E-01 | 5.99E-01 | 7.14E-01 | 9.95E-01 | 9.95E-01 | | Spring | 765000 | 78 | 1.66 | 4.38E-01 | 4.26E-02 | 5.81E-02 | 1.08E-01 | 1.18E-01 | 1.90E-01 | 3.26E-01 | 5.16E-01 | 9.19E-01 | 1.40E+00 | 2.06E+00 | 2.06E+00 | | Summer | 1516000 | 51 | 3.33 | 5.85E-01 | 7.36E-02 | 6.78E-02 | 1.27E-01 | 1.74E-01 | 2.24E-01 | 3.87E-01 | 8.22E-01 | 1.35E+00 | 1.60E+00 | 2.66E+00 | 2.66E+00 | | Winter | 732000 | 56 | 1.50 | 7.53E-01 | 8.86E-02 | 1.17E-01 | 1.84E-01 | 2.12E-01 | 2.73E-01 | 5.44E-01 | 9.48E-01 | 1.54E+00 | 2.36E+00 | 2.89E+00 | 2.89E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 558000 | 19 | 0.99 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 2028000 | 126 | 4.50 | 4.81E-01 | 3.55E-02 | 8.42E-02 | 1.36E-01 | 1.74E-01 | 2.48E-01 | 3.53E-01 | 5.79E-01 | 1.04E+00 | 1.36E+00 | 1.89E+00 | 2.89E+00 | | Suburban | 1666000 | 81 | 1.92 | 5.13E-01 | 4.63E-02 | 6.78E-02 | 1.15E-01 | 1.34E-01 | 2.29E-01 | 3.87E-01 | 6.84E-01 | 9.95E-01 | 1.30E+00 | 2.28E+00 | 2.36E+00 | | Race | | | | | | | | | | | | | | | | | Black | 355000 | 19 | 1.63 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 3784000 | 203 | 2.40 | 4.95E-01 | 3.35E-02 | 3.48E-02 | 1.02E-01 | 1.33E-01 | 2.18E-01 | 3.26E-01 | 6.00E-01 | 9.99E-01 | 1.40E+00 | 2.66E+00 | 2.89E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 1004000 | 55 | 2.16 | 4.03E-01 | 7.24E-02 | 3.48E-02 | 4.58E-02 | 9.96E-02 | 1.40E-01 | 2.52E-01 | 3.53E-01 | 8.80E-01 | 1.54E+00 | 2.71E+00 | 2.89E+00 | | Northeast | 241000 | 14 | 0.59 | • | • | • | • | • | • | • | • | • | • | • | • | | South | 2449000 | 132 | 3.81 | 5.67E-01 | 4.30E-02 | 1.27E-01 | 1.74E-01 | 1.96E-01 | 2.62E-01 | 3.72E-01 | 6.82E-01 | 1.24E+00 | 1.60E+00 | 2.66E+00 | 2.66E+00 | | West | 558000 | 25 | 1.55 | 3.77E-01 | 5.70E-02 | 6.78E-02 | 6.78E-02 | 1.02E-01 | 2.18E-01 | 2.73E-01 | 4.79E-01 | 9.00E-01 | 9.40E-01 | 1.40E+00 | 1.40E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 3980000 | 214 | 5.84 | 5.13E-01 | 3.39E-02 | 3.48E-02 | 1.02E-01 | 1.40E-01 | 2.28E-01 | 3.21E-01 | 6.28E-01 | 1.04E+00 | 1.54E+00 | 2.66E+00 | 2.89E+00 | | Households who farm | 884000 | 55 | 12.06 | 4.59E-01 | 5.83E-02 | 3.48E-02 | 4.58E-02 | 8.65E-02 | 2.08E-01 | 3.53E-01 | 5.16E-01 | 9.00E-01 | 1.40E+00 | 1.60E+00 | 2.89E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Nc | | | | | | | rown Peppe | | | | | | | | |---------|---|--|--|---------------|---|---------------|---|---------------|---|---|---------------|-----------------|---------------|---------------| | | Nc | % | | | | | | | | | | | | | | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | 5153000 | 208 | 2.74 | 163000 | 6 | 2.86 | • | • | • | • | • | • | • | • | • | • | • | • | | 108000 | 5 | 1.33 | • | • | • | • | • | • | • | • | • | • | • | • | | 578000 | 26 | 3.46 | 2.26E-01 | 4.09E-02 | 0.00E+00 | 0.00E+00 | 3.03E-02 | 8.99E-02 | 1.62E-01 | 2.98E-01 | 4.25E-01 | 7.70E-01 | 8.45E-01 | 8.45E-01 | | 342000 | 16 | 1.67 | • | • | • | • | • | • | • | • | • | • | • | • | | 1048000 | 40 | 1.70 | 2.24E-01 | 6.10E-02 | 1.74E-02 | 3.26E-02 | 5.66E-02 | 8.55E-02 | 1.19E-01 | 2.18E-01 | 3.97E-01 | 6.24E-01 | 2.48E+00 | 2.48E+00 | | 2221000 | 88 | 3.92 | 2.50E-01 | 2.78E-02 | 5.32E-03 | 3.40E-02 | 4.52E-02 | 7.58E-02 | 1.66E-01 | 3.21E-01 | 4.77E-01 | 7.44E-01 | 1.50E+00 | 1.50E+00 | | 646000 | 25 | 4.07 | 2.56E-01 | 6.22E-02 | 1.73E-02 | 2.15E-02 | 2.30E-02 | 7.47E-02 | 1.38E-01 | 2.39E-01 | 9.24E-01 | 9.39E-01 | 1.07E+00 | 1.07E+00 | | | | | | | | | | | | | | | | | | 1726000 | 53 | 3.62 | 1.97E-01 | 2.51E-02 | 0.00E+00 | 3.26E-02 | 4.05E-02 | 8.55E-02 | 1.66E-01 | 2.39E-01 | 3.49E-01 | 3.97E-01 | 1.07E+00 | 1.07E+00 | | 255000 | 28 | 0.55 | 2.95E-01 | 7.15E-02 | 0.00E+00 | 1.73E-02 | 3.86E-02 | 6.93E-02 | 1.47E-01 | 3.21E-01 | 1.09E+00 | 1.20E+00 | 1.53E+00 | 1.53E+00 | | 2672000 | 94 | 5.87 | | | | | | | | | | | | | | 500000 | 33 | 1.03 | 865000 | 30 | 1.53 | 2.46E-01 | 4.23E-02 | 3.86E-02 | 5.66E-02 | 6.72E-02 | 1.10E-01 | 1.84E-01 | 2.73E-01 | 3.61E-01 | 9.39E-01 | 1.10E+00 | 1.10E+00 | | 1982000 | 89 | 4.40 | 2.42E-01 | 3.93E-02 | 5.32E-03 | 2.22E-02 | 3.34E-02 | 6.93E-02 | 1.19E-01 | 2.72E-01 | 5.37E-01 | 7.70E-01 | 2.48E+00 | 2.48E+00 | | 2246000 | 87 | 2.59 | 2.47E-01 | 3.00E-02 | 0.00E+00 | 2.70E-02 | 3.50E-02 | 8.55E-02 | 1.60E-01 | 2.91E-01 | 4.90E-01 | 9.73E-01 | 1.50E+00 | 1.53E+00 | | | | | | | | | | | | | | | | | | 127000 | 6 | 0.58 | • | • |
• | • | • | • | • | • | • | • | • | • | | 4892000 | 198 | 3.11 | 2.47E-01 | 2.23E-02 | 1.74E-02 | 2.96E-02 | 4.05E-02 | 8.55E-02 | 1.54E-01 | 2.91E-01 | 4.90E-01 | 9.24E-01 | 1.81E+00 | 2.48E+00 | | | | | | | | | | | | | | | | | | 1790000 | 74 | 3.86 | 2.34E-01 | 4.06E-02 | 5.32E-03 | 2.22E-02 | 3.26E-02 | 5.98E-02 | 1.47E-01 | 2.57E-01 | 3.90E-01 | 8.45E-01 | 2.48E+00 | 2.48E+00 | | 786000 | 31 | 1.91 | | | | | | | | | | | | | | 1739000 | 72 | 2.70 | 2.30E-01 | 2.89E-02 | 3.34E-02 | 6.74E-02 | 7.60E-02 | 1.07E-01 | 1.66E-01 | 2.73E-01 | 4.25E-01 | 5.26E-01 | 1.81E+00 | 1.81E+00 | | 778000 | 29 | 2.16 | 2.13E-01 | 5.04E-02 | 1.73E-02 | 2.30E-02 | 2.70E-02 | 4.05E-02 | 8.58E-02 | 2.53E-01 | 5.37E-01 | 9.24E-01 | 1.07E+00 | 1.07E+00 | | | | | | | | | | | | | | | | | | 4898000 | 199 | 7.19 | 2.35E-01 | 2.09E-02 | 0.00E+00 | 2.22E-02 | 3.40E-02 | 7.58E-02 | 1.54E-01 | 2.85E-01 | 4.77E-01 | 8.45E-01 | 1.50E+00 | 2.48E+00 | | 867000 | 35 | 11.83 | 3.03E-01 | 7.50E-02 | 0.00E+00 | 2.70E-02 | 2.96E-02 | 7.11E-02 | 1.66E-01 | 3.55E-01 | 6.00E-01 | 8.45E-01 | 2.48E+00 | 2.48E+00 | | | 163000
108000
578000
342000
1048000
2221000
646000
1726000
255000
2672000
500000
127000
4892000
1790000
766000
1739000
778000 | 163000 6 108000 5 578000 26 342000 16 1048000 40 2221000 88 646000 25 1726000 53 255000 28 2672000 94 500000 33 865000 30 1982000 89 2246000 87 127000 6 4892000 198 1790000 74 786000 31 1739000 72 778000 29 | 163000 6 2.86 108000 5 1.33 578000 26 3.46 342000 16 1.67 1048000 40 1.70 2221000 88 3.92 646000 25 4.07 1726000 53 3.62 255000 28 0.55 2672000 94 5.87 500000 33 1.03 865000 30 1.53 1982000 89 4.40 2246000 87 2.59 127000 6 0.58 4892000 198 3.11 1790000 74 3.86 786000 31 1.91 1739000 72 2.70 778000 29 2.16 | 163000 6 2.86 | 163000 6 2.86 · · · 108000 5 1.33 · · · 108000 5 1.33 · · · · · · · · · · · · · · · · · · | 163000 6 2.86 | 163000 6 2.86 · · · · · · · · · · · · · · · · · · · | 163000 6 2.86 | 163000 6 2.86 . | 163000 6 2.86 · · · · · · · · · · · · · · · · · · · | 163000 6 2.86 | 163000 6 2.86 · | 163000 6 2.86 | 163000 6 2.86 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |------------------------------|-----------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | watd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1732000 | 121 | 0.92 | 1.23E+00 | 9.63E-02 | 9.26E-02 | 1.40E-01 | 3.05E-01 | 5.41E-01 | 8.96E-01 | 1.71E+00 | 2.73E+00 | 3.37E+00 | 4.93E+00 | 7.41E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 38000 | 5 | 0.67 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 26000 | 3 | 0.32 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 129000 | 11 | 0.77 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 291000 | 20 | 1.42 | 1.28E+00 | 2.42E-01 | 3.05E-01 | 3.23E-01 | 3.37E-01 | 5.24E-01 | 8.85E-01 | 1.75E+00 | 3.69E+00 | 3.69E+00 | 4.29E+00 | 4.29E+00 | | 20-39 | 511000 | 32 | 0.83 | 1.21E+00 | 1.80E-01 | 1.11E-01 | 2.83E-01 | 4.09E-01 | 5.52E-01 | 7.89E-01 | 1.43E+00 | 2.90E+00 | 3.08E+00 | 4.93E+00 | 4.93E+00 | | 40-69 | 557000 | 38 | 0.98 | 1.02E+00 | 1.15E-01 | 1.19E-01 | 1.81E-01 | 2.22E-01 | 4.05E-01 | 8.11E-01 | 1.71E+00 | 1.78E+00 | 2.28E+00 | 3.16E+00 | 3.16E+00 | | 70 + | 180000 | 12 | 1.13 | • | • | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 362000 | 13 | 0.76 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 547000 | · 59 | 1.19 | 1.13E+00 | 1.29E-01 | 1.11E-01 | 1.40E-01 | 2.22E-01 | 3.52E-01 | 8.96E-01 | 1.50E+00 | 2.68E+00 | 3.68E+00 | 4.29E+00 | 4.29E+00 | | Summer | 379000 | 15 | 0.83 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 444000 | 34 | 0.91 | 1.40E+00 | 2.39E-01 | 1.26E-01 | 2.58E-01 | 3.77E-01 | 5.03E-01 | 8.83E-01 | 2.21E+00 | 3.08E+00 | 4.93E+00 | 7.41E+00 | 7.41E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 90000 | 2 | 0.16 | • | • | • | • | • | • | • | • | • | • | • | • | | Nonmetropolitan | 1178000 | 77 | 2.62 | 1,39E+00 | 1.31E-01 | 9.26E-02 | 2.15E-01 | 4.05E-01 | 6.17E-01 | 9.66E-01 | 1.75E+00 | 3.16E+00 | 3.69E+00 | 4.93E+00 | 7.41E+00 | | Suburban | 464000 | 42 | 0.54 | 8.77E-01 | 1.20E-01 | 1.11E-01 | 1.19E-01 | 1.81E-01 | 3.31E-01 | 5.89E-01 | 1.10E+00 | 2.28E+00 | 2.73E+00 | 2.90E+00 | 2.90E+00 | | Race | | | | | | | | | | | | | | | | | Black | 0 | 0 | 0.00 | | | | | | | | | | | | | | White | 1732000 | 121 | 1.10 | 1.23E+00 | 9.63E-02 | 9.26E-02 | 1.40E-01 | 3.05E-01 | 5.41E-01 | 8.96E-01 | 1.71E+00 | 2.73E+00 | 3.37E+00 | 4.93E+00 | 7.41E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 844000 | 64 | 1.82 | 1.06E+00 | 1.19E-01 | 9.26E-02 | 1.19E-01 | 2.13E-01 | 5.02E-01 | 6.72E-01 | 1.20E+00 | 2.68E+00 | 3.37E+00 | 3.69E+00 | 3.73E+00 | | Northeast | 97000 | 5 | 0.24 | • | • | • | • | • | • | • | • | • | • | • | • | | South | 554000 | 32 | 0.86 | 1.35E+00 | 1.46E-01 | 1.81E-01 | 2.58E-01 | 3.37E-01 | 8.11E-01 | 1.26E+00 | 1.75E+00 | 2.44E+00 | 3.08E+00 | 4.29E+00 | 4.29E+00 | | West | 237000 | 20 | 0.66 | 1,15E+00 | 3.09E-01 | 1.26E-01 | 3.23E-01 | 3.77E-01 | 4.40E-01 | 7.29E-01 | 1.10E+00 | 1.75E+00 | 2.73E+00 | 7.41E+00 | 7.41E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who raise animals | 1428000 · | 100 | 14.14 | 1.34E+00 | 9.86E-02 | 1.40E-01 | 3.23E-01 | 4.05E-01 | 5.89E-01 | 9.66E-01 | 1.75E+00 | 2.90E+00 | 3.37E+00 | 4.29E+00 | 4.93E+00 | | Households who farm | 1218000 | 82 | 16.62 | 1.30E+00 | 1.11E-01 | 2.15E-01 | 3.42E-01 | 4.08E-01 | 5.85E-01 | 9.24E-01 | 1.71E+00 | 3.08E+00 | 3.69E+00 | 4.93E+00 | 4.93E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | - | | | |------------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | watd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1816000 | 105 | 0,97 | 1,57E+00 | 1.15E-01 | 1.95E-01 | 3.03E-01 | 4.18E-01 | 6.37E-01 | 1.23E+00 | 2.19E+00 | 3.17E+00 | 3.83E+00 | 5.33E+00 | 6.17E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 91000 | 8 | 1.60 | * | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 70000 | 5 | 0.86 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 205000 | 12 | 1.23 | * | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 194000 | 12 | 0.95 | * | • | • | . • | • | • | • | • | • | • | • | • | | 20-39 | 574000 | 33 | 0.93 | 1.17E+00 | 1.47E-01 | 1.73E-01 | 4.02E-01 | 4.02E-01 | 5.57E-01 | 1.15E+00 | 1.37E+00 | 1.80E+00 | 2.93E+00 | 4.59E+00 | 4.59E+0 | | 40-69 | 568000 | 30 | 1.00 | 1.51E+00 | 2.43E-01 | 1.95E-01 | 1.97E-01 | 3.03E-01 | 4.91E-01 | 7.74E-01 | 2.69E+00 | 3.29E+00 | 4.60E+00 | 5.15E+00 | 5.15E+0 | | 70 + | 80000 | 3 | 0.50 | • | • | • | • | • | • | • | • | • | * | • | • | | Season | | | | | | | | | | | | | | | | | Fall | 562000 | 23 | 1.18 | 1.52E+00 | 1.75E-01 | 4.07E-01 | 4.18E-01 | 4.60E-01 | 8.11E-01 | 1.39E+00 | 2.23E+00 | 2.69E+00 | 3.17E+00 | 3.17E+00 | 3.17E+0 | | Spring | 374000 | 34 | 0.81 | 1.87E+00 | 2.79E-01 | 1.73E-01 | 2.28E-01 | 3.03E-01 | 5.22E-01 | 1.38E+00 | 3.29E+00 | 4.60E+00 | 5.15E+00 | 5.33E+00 | 5.33E+0 | | Summer | 312000 | 11 | 0.69 | • | • | • | • | • | • | • | • | • | • | • | • | | Winter | 568000 | 37 | 1.17 | 1.55E+00 | 2.00E-01 | 1.95E-01 | 1.97E-01 | 4.33E-01 | 5.95E-01 | 1.23E+00 | 2.18E+00 | 2.95E+00 | 3.47E+00 | 6.17E+00 | 6.17E+0 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 230000 | 8 | 0.41 | • | • | • | • | • | • | • | • | • | • | • | * | | Nonmetropolitan | 997000 | 56 | 2.21 | 1.48E+00 | 1.32E-01 | 1.95E-01 | 2.82E-01 | 4.07E-01 | 6.72E-01 | 1.19E+00 | 2.10E+00 | 3.17E+00 | 3.29E+00 | 3.86E+00 | 5.33E+0 | | Suburban | 589000 | 41 | 0.68 | 1.94E+00 | 2.30E-01 | 2.28E-01 | 2.67E-01 | 4.33E-01 | 6.24E-01 | 1.59E+00 | 2.69E+00 | 4.59E+00 | 4.83E+00 | 6.17E+00 | 6.17E+0 | | Race | | | | | | | | | | • | | | | | | | Black | 44000 | 2 | 0.20 | * | • | • | • | • | • | • | • | • | • | • | • | | White | 1772000 | 103 | 1.12 | 1.57E+00 | 1.17E-01 | 1.95E-01 | 3.03E-01 | 4.18E-01 | 6.24E-01 | 1.23E+00 | 2.19E+00 | 3.17E+00 | 3.86E+00 | 5.33E+00 | 6.17E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 765000 | 41 | 1.65 | 1.60E+00 | 1.40E-01 | 4.07E-01 | 4.18E-01 | 5.57E-01 | 9.79E-01 | 1.39E+00 | 2.19E+00 | 2.70E+00 | 3.17E+00 | 3.86E+00 | 5.33E+0 | | Northeast | 64000 | 4 | 0.16 | * | • | • | • | • | • | • | • . | • | • | • | • | | South | 654000 | 38 | 1.02 | 1.67E+00 | 2.50E-01 | 1.73E-01 | 1.97E-01 | 3.03E-01 | 4.60E-01 | 9.08E-01 | 2.11E+00 | 4.59E+00 | 4.83E+00 | 6.17E+00 | 6.17E+0 | | West | 333000 | 22 | 0.92 | 1.24E+00 | 1.80E-01 | 2.67E-01 | 2.67E-01 | 4.27E-01 | 5.60E-01 | 1.02E+00 | 1.89E+00 | 2.45E+00 | 2.93E+00 | 2.93E+00 | 2.93E+0 | | Response to Questionnaire | • | | | | | | | | | | | | | | | | Households who raise animals | 1333000 | 81 | 13.20 | 1.58E+00 | 1.18E-01 | 2.28E-01 | 4.07E-01 | 4.72E-01 | 7.09E-01 | 1.37E+00 | 2.19E+00 | 2.93E+00 | 3.29E+00 | 5.33E+00 | 6.17E+0 | | Households who farm | 917000 | 59 | 12.51 | 1.54E+00 | 1.79E-01 | 1.95E-01 | 2.28E-01 | 3.03E-01 | 5.95E-01 | 1.06E+00 | 2.18E+00 | 3.47E+00 | 4.83E+00 | 6.17E+00 | 6.17E+0 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | 1 4010 | 13-56. Cons | zanior Grilly II | 01
1 10/110 | og.omir diip | mis lang-da | <u> </u> | | | | | | |---------------------------|---------|--------|-----------|----------|-------------|------------------|-------------|--------------|-------------|----------|----------|----------|----------|----------|---------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | .P95 | P99 | P100 | | Total | 2041000 | 87 | 1.09 | 7.78E-01 | 6.83E-02 | 1.25E-01 | 1.84E-01 | 2.41E-01 | 3.18E-01 | 5.55E-01 | 1.07E+00 | 1.47E+00 | 1.79E+00 | 3.02E+00 | 4.48E+0 | | Age | | | | | | | | | | | | | | | | | 01-02 | 73000 | 4 | 1.28 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 18000 | 2 | 0.22 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 229000 | 9 | 1.37 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 244000 | 10 | 1.19 | • | `• | • | • | • | • | • | • | • | • | • | • | | 20-39 | 657000 | 26 | 1.07 | 8.01E-01 | 1.29E-01 | 1.76E-01 | 1.84E-01 | 3.01E-01 | 3.77E-01 | 4.77E-01 | 1.03E+00 | 1.73E+00 | 2.67E+00 | 2.67E+00 | 2.67E+0 | | 40-69 | 415000 | 20 | 0.73 | 8.22E-01 | 1.57E-01 | 2.86E-01 | 2.86E-01 | 3.16E-01 | 3.71E-01 | 5.23E-01 | 9.62E-01 | 1.47E+00 | 3.02E+00 | 3.02E+00 | 3.02E+0 | | 70 + | 373000 | 15 | 2.35 | • | • | • | • | • | • | • | • | • | • | • | • | | Season | | | | | | | | | | | | | | | | | Fali | 1345000 | 49 | 2.82 | 8.19E-01 | 8.91E-02 | 1.25E-01 | 1.76E-01 | 2.81E-01 | 3.71E-01 | 6.14E-01 | 1.17E+00 | 1.73E+00 | 1.79E+00 | 3.02E+00 | 3.02E+0 | | Spring | 48000 | 6 | 0.10 | • | • | • | • | • | • | • | • | • | • | • | • | | Summer | 405000 | 13 | 0.89 | • | • | • | • | • | • | • | • 1 | • | • | • | • | | Winter | 243000 | 19 | 0.50 | • | • | • | • | • | • | • | • | • | • | • | • | | Urbanization | | | | | | | | | | | | | | | | | Central City | 565000 | 20 | 1.00 | 6.29E-01 | 1.08E-01 | 1.84E-01 | 1.84E-01 | 2.41E-01 | 2.81E-01 | 3.77E-01 | 9.40E-01 | 1.24E+00 | 1.33E+00 | 2.24E+00 | 2.24E+0 | | Nonmetropolitan | 863000 | 44 | 1.92 | 6.44E-01 | 9.64E-02 | 1.25E-01 | 1.65E-01 | 1.89E-01 | 3.10E-01 | 5.10E-01 | 6.65E-01 | 1.22E+00 | 1.45E+00 | 4.48E+00 | 4.48E+0 | | Suburban | 613000 | 23 | 0.71 | 1.10E+00 | 1.34E-01 | 2.86E-01 | 2.88E-01 | 3.01E-01 | 4.67E-01 | 1.04E+00 | 1.47E+00 | 1.79E+00 | 2.67E+00 | 2.67E+00 | 2.67E+0 | | Race | | | | | | | | | | | | | | | | | Black | 22000 | 1 | 0.10 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 2019000 | 86 | 1.28 | 7.82E-01 | 6.90E-02 | 1.25E-01 | 1.84E-01 | 2.41E-01 | 3.16E-01 | 5.55E-01 | 1.10E+00 | 1.47E+00 | 1.79E+00 | 3.02E+00 | 4.48E+0 | | Region | | | | | | | | | | | | | | | | | Midwest | 1370000 | 54 | 2.95 | 8.21E-01 | 9.68E-02 | 1.25E-01 | 2.34E-01 | 2.41E-01 | 3.18E-01 | 5.72E-01 | 1.04E+00 | 1.73E+00 | 2.67E+00 | 3.02E+00 | 4.48E+0 | | Northeast | 15000 | 1 | 0.04 | • | • | • | • | | • | • | • | • | • | • | • | | South | 179000 | 10 | 0.28 | • | • | • | • | • | • | • | • | • | • | • | • | | West | 477000 | 22 | 1.32 | 7.87E-01 | 9.65E-02 | 1.76E-01 | 1.89E-01 | 3.08E-01 | 3.71E-01 | 7.44E-01 | 1.17E+00 | 1.47E+00 | 1.51E+00 | 1.51E+00 | 1.51E+0 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 1987000 | 85 | 2.92 | 7.70E-01 | 6.93E-02 | 1.25E-01 | 1.84E-01 | 2.41E-01 | 3.16E-01 | 5.55E-01 | 1.04E+00 | 1.46E+00 | 1.79E+00 | 3.02E+00 | 4.48E+0 | | Households who farm | 449000 | 18 | 6.13 | • | • | | • | • | • | • | • | • | | | • | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 1 | 3-57. Consu | mer Only Inta | ke of Homegi | own Snap Be | ans (g/kg-day |) | | | | | | |---------------------------|----------|--------|-----------|----------|-------------|---------------|--------------|-------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wqtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 12308000 | 739 | 6.55 | 8.00E-01 | 3.02E-02 | 5.65E-02 | 1.49E-01 | 1.88E-01 | 3.38E-01 | 5.69E-01 | 1.04E+00 | 1.58E+00 | 2.01E+00 | 3.90E+00 | 9.96E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 246000 | 17 | 4.32 | • | • | • | • | • | • | * | • | • | • | • | • | | 03-05 | 455000 | 32 | 5.62 | 1.49E+00 | 2.37E-01 | 0.00E+00 | 0.00E+00 | 3.49E-01 | 9.01E-01 | 1.16E+00 | 1.66E+00 | 3.20E+00 | 4.88E+00 | 6.90E+00 | 6.90E+00 | | 06-11 | 862000 | 62 | 5.16 | 8.97E-01 | 1.15E-01 | 0.00E+00 | 1.99E-01 | 2.21E-01 | 3.21E-01 | 6.42E-01 | 1.21E+00 | 1.79E+00 | 2.75E+00 | 4.81E+00 | 5.66E+00 | | 12-19 | 1151000 | 69 | 5.62 | 6.38E-01 | 6.10E-02 | 0.00E+00 | 1.61E-01 | 2.22E-01 | 3.20E-01 | 5.04E-01 | 8.11E-01 | 1.34E+00 | 1.79E+00 | 2.72E+00 | 2.72E+00 | | 20-39 | 2677000 | 160 | 4.35 | 6.13E-01 | 4.09E-02 | 7.05E-02 | 1.31E-01 | 1.57E-01 | 2.60E-01 | 4.96E-01 | 7.85E-01 | 1.24E+00 | 1.64E+00 | 2.05E+00 | 4.26E+00 | | 40-69 | 4987000 | 292 | 8.79 | 7.19E-01 | 3.20E-02 | 9.99E-02 | 1.61E-01 | 2.28E-01 | 3.62E-01 | 5.61E-01 | 8.59E-01 | 1.45E+00 | 1.77E+00 | 2.70E+00 | 4.23E+00 | | 70 + | 1801000 | 100 | 11.34 | 9.15E-01 | 1.16E-01 | 5.65E-02 | 7.44E-02 | 1.51E-01 | 3.69E-01 | 6.38E-01 | 1.22E+00 | 1.70E+00 | 2.01E+00 | 9.96E+00 | 9.96E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 3813000 | 137 | 8.00 | 8.12E-01 | 8.19E-02 | 5.65E-02 | 1.50E-01 | 1.83E-01 | 2.72E-01 | 5.39E-01 | 1.18E+00 | 1.52E+00 | 2.01E+00 | 4.82E+00 | 9.96E+00 | | Spring | 2706000 | 288 | 5.86 | 9.00E-01 | 5.44E-02 | 2.93E-02 | 1.51E-01 | 2.19E-01 | 3.70E-01 | 5.91E-01 | 1.11E+00 | 1.72E+00 | 2.85E+00 | 5.66E+00 | 6.90E+00 | | Summer | 2946000 | 98 | 6.48 | 6.33E-01 | 4.81E-02 | 0.00E+00 | 1.18E-01 | 1.57E-01 | 3.31E-01 | 5.04E-01 | 8.50E-01 | 1.30E+00 | 1.70E+00 | 2.05E+00 | 2.63E+00 | | Winter | 2843000 | 216 | 5.84 | 8.64E-01 | 5.28E-02 | 1.14E-01 | 1.80E-01 | 2.44E-01 | 4.24E-01 | 6.20E-01 | 1.12E+00 | 1.72E+00 | 2.02E+00 | 3.85E+00 | 7.88E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 2205000 | 78 | 3.91 | 5.97E-01 | 5.59E-02 | 5.65E-02 | 7.44E-02 | 1.59E-01 | 2.56E-01 | 5.12E-01 | 7.12E-01 | 1.23E+00 | 1.54E+00 | 1.93E+00 | 3.35E+00 | | Nonmetropolitan | 5696000 | 404 | 12.65 | 9.61E-01 | 5.06E-02 | 9.35E-02 | 1.77E-01 | 2.29E-01 | 3.67E-01 | 6.75E-01 | 1.19E+00 | 1.89E+00 | 2.70E+00 | 4.88E+00 | 9.96E+00 | | Suburban | 4347000 | 255 | 5.02 | 7.04E-01 | 3.76E-02 | 9.67E-02 | 1.39E-01 | 1.88E-01 | 3.41E-01 | 5.20E-01 | 9.32E-01 | 1.36E+00 | 1.77E+00 | 2.98E+00 | 6.08E+00 | | Race | | | | | | | | | | | | | | | | | Black | 634000 | 36 | 2.92 | 7.55E-01 | 1.43E-01 | 2.51E-01 | 2.51E-01 | 2.79E-01 | 2.99E-01 | 4.78E-01 | 1.04E+00 | 1.30E+00 | 1.34E+00 | 5.98E+00 | 5.98E+00 | | White | 11519000 | 694 | 7.31 | 8.10E-01 | 3.12E-02 | 7.05E-02 | 1.50E-01 | 1.89E-01 | 3.49E-01 | 5.73E-01 | 1.06E+00 | 1.63E+00 | 2.01E+00 | 3.90E+00 | 9.96E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 4651000 | 307 | 10.02 | 8.60E-01 | 6.11E-02 | 7.44E-02 | 1.54E-01 | 1.89E-01 | 3.36E-01 | 5.50E-01 | 9.88E-01 | 1.70E+00 | 2.47E+00 | 4.88E+00 | 9.96E+00 | | Northeast | 990000 | 52 | 2.40 | 5.66E-01 | 6.63E-02 | 0.00E+00 | 9.66E-02 | 1.06E-01 | 1.81E-01 | 4.91E-01 | 8.15E-01 | 1.28E+00 | 1.36E+00 | 1.97E+00 | 3.09E+00 | | South | 4755000 | 286 | 7.39 | 8.82E-01 | 4.04E-02 | 1.33E-01 | 2.13E-01 | 2.51E-01 | 3.98E-01 | 6.75E-01 | 1.22E+00 | 1.72E+00 | 2.01E+00 | 3.23E+00 | 5.98E+00 | | West | 1852000 | 92 | 5.14 | 5.92E-01 | 4.35E-02 | 7.05E-02 | 1.43E-01 | 1.83E-01 | 2.72E-01 | 5.14E-01 | 7.41E-01 | 1.20E+00 | 1.52E+00 | 2.19E+00 | 2.19E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 11843000 | 700 | 17.38 | 7.90E-01 | 3.08E-02 | 5.65E-02 | 1.49E-01 | 1.87E-01 | 3.31E-01 | 5.63E-01 | 1.02E+00 | 1.60E+00 | 2.01E+00 | 3.85E+00 | 9.96E+00 | | Households who farm | 2591000 | 157 | 35.35 | 7.95E-01 | 4.78E-02 | 5.65E-02 | 1.27E-01 | 1.89E-01 | 4.05E-01 | 6.59E-01 | 1.12E+00 | 1.54E+00 | 1.98E+00 | 2.96E+00 | 4.23E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | · | Table 13- | 58. Consum | er Only Intal | e of Homeg | rown Strawb | erries (g/kg- | day) | | | | | | |---------------------------|---------|--------|-----------|-----------|------------|---------------|------------|-------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | _P50 | P75 | P90 | P95 | P99 | P100 | | Total | 2057000 | 139 | 1.09 | 6.52E-01 | 5.15E-02 | 4.15E-02 | 8.16E-02 | 1.18E-01 | 2.55E-01 | 4.67E-01 | 8.20E-01 | 1.47E+00 | 1.77E+00 | 2.72E+00 | 4.83E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 30000 | 2 | 0.53 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 66000 | 6 | 0.81 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 153000 | 15 | 0.92 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 201000 | 11 | 0.98 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 316000 | 22 | 0.51 | 3.21E-01 | 6.41E-02 | 7.92E-02 | 8.16E-02 | 1.05E-01 | 1.18E-01 | 2.05E-01 | 4.59E-01 | 8.20E-01 | 9.73E-01 | 1.56E+00 | 1.56E+00 | | 40-69 | 833000 | 55 | 1.47 | 6.44E-01 | 6.37E-02 | 2.44E-02 | 6.53E-02 | 1.75E-01 | 3.55E-01 | 5.83E-01 | 9.41E-01 | 1.42E+00 | 1.47E+00 | 2.37E+00 | 2.37E+00 | | 70 + | 449000 | 27 | 2.83 | 6.36E-01 | 1.11E-01 | 4.15E-02 | 4.41E-02 | 8.64E-02 | 2.62E-01 | 4.69E-01 | 7.00E-01 | 1.66E+00 | 1.89E+00 | 2.72E+00 | 2.72E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 250000 | 8 | 0.52 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 598000 | 66 | 1.30 | 8.30E-01 | 1.03E-01 | 7.92E-02 | 8.92E-02 | 1.80E-01 | 2.75E-01 | 4.69E-01 | 9.73E-01 | 1.93E+00 | 2.54E+00 | 4.83E+00 | 4.83E+00 | | Summer | 388000 | 11 | 0.85 |
• | • | • | • | • | • | • | • | • | • | • | • | | Winter | 821000 | 54 | 1.69 | 5.13E-01 | 6.42E-02 | 2.44E-02 | 4.41E-02 | 1.05E-01 | 2.07E-01 | 3.86E-01 | 6.01E-01 | 1.27E+00 | 1.46E+00 | 2.37E+00 | 2.37E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 505000 | 23 | 0.90 | 7.54E-01 | 1.22E-01 | 4.15E-02 | 4.41E-02 | 8.92E-02 | 3.82E-01 | 4.88E-01 | 1.33E+00 | 1.47E+00 | 1.69E+00 | 2.37E+00 | 2.37E+00 | | Nonmetropolitan | 664000 | 52 | 1.47 | 6.18E-01 | 1.05E-01 | 2.44E-02 | 6.53E-02 | 8.16E-02 | 1.25E-01 | 3.85E-01 | 8.14E-01 | 1.66E+00 | 2.16E+00 | 4.83E+00 | 4.83E+00 | | Suburban | 888000 | 64 | 1.03 | 6.20E-01 | 5.88E-02 | 7.92E-02 | 1.81E-01 | 2.21E-01 | 3.45E-01 | 5.30E-01 | 6.96E-01 | 1.27E+00 | 1.56E+00 | 2.97E+00 | 2.97E+00 | | Race | | | | | | | | | | | | | | | | | Black | 0 | 0 | 0.00 | | | | | | | | | | | | | | White | 2057000 | 139 | 1.31 | 6.52E-01 | 5.15E-02 | 4.15E-02 | 8.16E-02 | 1.18E-01 | 2.55E-01 | 4.67E-01 | 8.20E-01 | 1.47E+00 | 1.77E+00 | 2.72E+00 | 4.83E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 1123000 | 76 | 2.42 | 6.85E-01 | 8.28E-02 | 2.44E-02 | 6.53E-02 | 8.16E-02 | 1.82E-01 | 4.16E-01 | 1.00E+00 | 1.66E+00 | 1.93E+00 | 2.97E+00 | 4.83E+00 | | Northeast | 382000 | 25 | 0.93 | 6.35E-01 | 1.01E-01 | 8.92E-02 | 1.59E-01 | 1.82E-01 | 2.55E-01 | 4.67E-01 | 8.65E-01 | 1.46E+00 | 1.83E+00 | 2.16E+00 | 2.16E+00 | | South | 333000 | 23 | 0.52 | 6.69E-01 | 8.41E-02 | 1.33E-01 | 2.05E-01 | 3.77E-01 | 5.15E-01 | 6.21E-01 | 6.96E-01 | 1.00E+00 | 1.00E+00 | 2.72E+00 | 2.72E+00 | | West | 219000 | 15 | 0.61 | • | • | • | • | • | • | • | • | • | • | • | • | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 1843000 | 123 | 2.70 | 6.37E-01 | 5.48E-02 | 4.15E-02 | 7.92E-02 | 1.18E-01 | 2.28E-01 | 4.53E-01 | 8.20E-01 | 1.46E+00 | 1.77E+00 | 2.54E+00 | 4.83E+00 | | Households who farm | 87000 | 9 | 1.19 | • | • | • | • | • | • | | | | • | | ., | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Tat | ole 13-59. Co | nsumer Only | Intake of Hon | negrown Tom | atoes (g/kg-da | y) | | | | | | |---------------------------|----------|--------|-----------|----------|---------------|-------------|---------------|-------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | • | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 16737000 | 743 | 8.90 | 1.18E+00 | 5.26E-02 | 7.57E-02 | 1.52E-01 | 2.34E-01 | 3.92E-01 | 7.43E-01 | 1.46E+00 | 2.50E+00 | 3.54E+00 | 7.26E+00 | 1.93E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 572000 | 26 | 10.04 | 3.14E+00 | 5.30E-01 | 7.26E-01 | 8.55E-01 | 9.34E-01 | 1.23E+00 | 1.66E+00 | 4.00E+00 | 7.26E+00 | 1.07E+01 | 1.07E+01 | 1.07E+01 | | 03-05 | 516000 | 26 | 6.37 | 1.61E+00 | 2.65E-01 | 4.96E-01 | 5.07E-01 | 5.07E-01 | 7.54E-01 | 1.25E+00 | 1.65E+00 | 3.00E+00 | 6.25E+00 | 6.25E+00 | 6.25E+00 | | 06-11 | 1093000 | 51 | 6.54 | 1.63E+00 | 2.68E-01 | 2.17E-01 | 3,10E-01 | 3.92E-01 | 5.30E-01 | 7.55E-01 | 1.66E+00 | 5.20E+00 | 5.70E+00 | 9.14E+00 | 9.14E+00 | | 12-19 | 1411000 | 61 | 6.89 | 7.15E-01 | 8.52E-02 | 0.00E+00 | 0.00E+00 | 1.82E-01 | 2.68E-01 | 5.21E-01 | 8.50E-01 | 1.67E+00 | 1.94E+00 | 3.39E+00 | 3.39E+00 | | 20-39 | 4169000 | 175 | 6.77 | 8.54E-01 | 1.03E-01 | 7.32E-02 | 1.31E-01 | 1.47E-01 | 2.54E-01 | 5.15E-01 | 1.00E+00 | 1.83E+00 | 2.10E+00 | 5.52E+00 | 1.93E+01 | | 40-69 | 6758000 | 305 | 11.92 | 1.05E+00 | 5.23E-02 | 1.13E-01 | 1.73E-01 | 2.81E-01 | 3.97E-01 | 7.46E-01 | 1.41E+00 | 2.40E+00 | 3.05E+00 | 4.50E+00 | 5.00E+00 | | 70 + | 1989000 | 89 | 12.53 | 1.26E+00 | 9.40E-02 | 1.13E-01 | 2.36E-01 | 2.98E-01 | 4.82E-01 | 1.14E+00 | 1.77E+00 | 2.51E+00 | 2.99E+00 | 3.67E+00 | 3.67E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 5516000 | 201 | 11.57 | 1.02E+00 | 8.55E-02 | 7.32E-02 | 1.35E-01 | 2.23E-01 | 3.43E-01 | 5.95E-01 | 1.34E+00 | 2.24E+00 | 2.87E+00 | 6.25E+00 | 1.07E+01 | | Spring | 1264000 | 127 | 2.74 | 8.39E-01 | 6.26E-02 | 1.36E-01 | 1.89E-01 | 2.39E-01 | 3.73E-01 | 6.31E-01 | 1.11E+00 | 1.75E+00 | 2.00E+00 | 3.79E+00 | 5.28E+00 | | Summer | 8122000 | 279 | 17.86 | 1.30E+00 | 8.75E-02 | 1.05E-01 | 1.66E-01 | 2.36E-01 | 4.08E-01 | 8.03E-01 | 1.55E+00 | 3.05E+00 | 4.05E+00 | 7.26E+00 | 1.09E+01 | | Winter | 1835000 | 136 | 3.77 | 1.37E+00 | 1.77E-01 | 9.07E-02 | 2.07E-01 | 2.85E-01 | 4.97E-01 | 8.29E-01 | 1.49E+00 | 2.48E+00 | 3.38E+00 | 8.29E+00 | 1.93E+01 | | Urbanization | | | | | | • | | | | | | | | | | | Central City | 2680000 | 90 | 4.76 | 1.10E+00 | 1.27E-01 | 0.00E+00 | 1.52E-01 | 2.25E-01 | 3.54E-01 | 7.54E-01 | 1.51E+00 | 2.16E+00 | 2.95E+00 | 7.26E+00 | 8.29E+00 | | Nonmetropolitan | 7389000 | 378 | 16.41 | 1.26E+00 | 7.35E-02 | 1.13E-01 | 2.16E-01 | 2.62E-01 | 4.23E-01 | 7.62E-01 | 1.47E+00 | 2.77E+00 | 3.85E+00 | 6.87E+00 | 1.07E+01 | | Suburban | 6668000 | 275 | 7.70 | 1.13E+00 | 9.14E-02 | 7.57E-02 | 1.35E-01 | 1.78E-01 | 3.70E-01 | 6.68E-01 | 1.38E+00 | 2.35E+00 | 3.32E+00 | 5.52E+00 | 1.93E+01 | | Race | | | | | | | | | | | | | | | | | Black | 743000 | 28 | 3.42 | 6.14E-01 | 8.60E-02 | 0.00E+00 | 0.00E+00 | 7.32E-02 | 2.36E-01 | 5.07E-01 | 9.02E-01 | 1.18E+00 | 1.55E+00 | 1.66E+00 | 1.66E+00 | | White | 15658000 | 703 | 9.94 | 1.22E+00 | 5.54E-02 | 1.05E-01 | 1.68E-01 | 2.41E-01 | 4.06E-01 | 7.55E-01 | 1.49E+00 | 2.55E+00 | 3.59E+00 | 7.26E+00 | 1.93E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 6747000 | 322 | 14.54 | 1.18E+00 | 8.91E-02 | 6.34E-02 | 1.45E-01 | 2.06E-01 | 3.62E-01 | 6.82E-01 | 1.41E+00 | 2.51E+00 | 3.69E+00 | 6.87E+00 | 1.93E+01 | | Northeast | 2480000 | 87 | 6.02 | 1.17E+00 | 1.64E-01 | 7.57E-02 | 1.35E-01 | 1.48E-01 | 3.50E-01 | 7.51E-01 | 1.38E+00 | 2.44E+00 | 3.52E+00 | 1.09E+01 | 1.09E+01 | | South | 4358000 | 202 | 6.77 | 1.15E+00 | 9.07E-02 | 0.00E+00 | 2.07E-01 | 2.53E-01 | 4.23E-01 | 7.46E-01 | 1.43E+00 | 2.32E+00 | 3.67E+00 | 6.82E+00 | 9.14E+00 | | West | 3152000 | 132 | 8.74 | 1.23E+00 | 9.90E-02 | 1.80E-01 | 2.39E-01 | 2.84E-01 | 4.11E-01 | 7.65E-01 | 1.84E+00 | 2.78E+00 | 3.08E+00 | 7.26E+00 | 7.26E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 14791000 | 661 | 21.70 | 1.21E+00 | 5.70E-02 | 7.57E-02 | 1.52E-01 | 2.34E-01 | 4.06E-01 | 7.58E-01 | 1.50E+00 | 2.51E+00 | 3.52E+00 | 7.26E+00 | 1.93E+01 | | Households who farm | 2269000 | 112 | 30.96 | 1.42E+00 | 1.58E-01 | 0.00E+00 | 1.80E-01 | 2.26E-01 | 4.23E-01 | 7.66E-01 | 1.86E+00 | 3.55E+00 | 5.20E+00 | 9.14E+00 | 9.14E+00 | | Population | Nc | Nc | % | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|---------------------------------------|----------| | Group | watd | unwatd | Consumina | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 5895000 | 281 | 3.14 | 1.66E+00 | 1.05E-01 | 0.00E+00 | 1.87E-01 | 3.08E-01 | 5.50E-01 | 1.27E+00 | 2.07E+00 | 3.11E+00 | 4.76E+00 | 9.52E+00 | 1.28E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 147000 | 10 | 2.58 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 119000 | 6 | 1.47 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 431000 | 24 | 2.58 | 2.19E+00 | 3.85E-01 | 0.00E+00 | 0.00E+00 | 4.10E-01 | 7.20E-01 | 1.76E+00 | 3.10E+00 | 5.94E+00 | 6.52E+00 | 6.52E+00 | 6.52E+00 | | 12-19 | 751000 | 31 | 3.67 | 1.26E+00 | 1.85E-01 | 6.67E-02 | 1.87E-01 | 2.59E-01 | 3.84E-01 | 1.22E+00 | 1.80E+00 | 2.95E+00 | 3.11E+00 | 4.14E+00 | 4.14E+00 | | 20-39 | 1501000 | 66 | 2.44 | 1.24E+00 | 1.21E-01 | 1.64E-01 | 1.64E-01 | 1.96E-01 | 4.77E-01 | 1.00E+00 | 1.62E+00 | 2.54E+00 | 3.08E+00 | 4.29E+00 | 5.09E+00 | | 40-69 | 1855000 | 95 | 3.27 | 1.86E+00 | 2.29E-01 | 1.27E-01 | 2.62E-01 | 3.50E-01 | 6.99E-01 | 1.31E+00 | 2.04E+00 | 3.43E+00 | 5.29E+00 | 1.28E+01 | 1.28E+01 | | 70 + | 1021000 | 45 | 6.43 | 1.27E+00 | 1.22E-01 | 2.06E-01 | 2.17E-01 | 3.57E-01 | 5.50E-01 | 1.21E+00 | 1.69E+00 | 2.35E+00 | 2.88E+00 | 3.92E+00 | 3.92E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 2267000 | 86 | 4.76 | 1.63E+00 | 2.23E-01 | 1.64E-01 | 2.23E-01 | 2.65E-01 | 4.61E-01 | 1.13E+00 | 1.79E+00 | 3.43E+00 | 4.14E+00 | 1.28E+01 | 1.28E+01 | | Spring | 527000 | 58 | 1.14 | 1.23E+00 | 1.28E-01 | 6.67E-02 | 1.05E-01 | 1.96E-01 | 4.10E-01 | 8.55E-01 | 1.91E+00 | 2.86E+00 | 3.08E+00 | 4.28E+00 | 4.28E+00 | | Summer | 2403000 | 81 | 5.28 | 1.63E+00 | 1.82E-01 | 0.00E+00 | 1.87E-01 | 3.19E-01 | 6.20E-01 | 1.32E+00 | 2.09E+00 | 3.08E+00 | 5.29E+00 | 9.43E+00 | 9.43E+00 | | Winter | 698000 | 56 | 1.43 | 2.17E+00 | 1.98E-01 | 1.41E-01 | 3.95E-01 | 4.97E-01 | 8.64E-01 | 2.02E+00 | 2.95E+00 | 4.26E+00 | 5.40E+00 | 6.00E+00 | 6.00E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 679000 | 25 | 1.20 | 9.60E-01 | 1.51E-01 | 1.64E-01 | 1.64E-01 | 1.75E-01 | 3.75E-01 | 5.55E-01 | 1.52E+00 | 2.07E+00 | 2.25E+00 | 2.54E+00 | 2.54E+00 | | Nonmetropolitan | 3046000 | 159 | 6.77 | 1.96E+00 | 1.55E-01 | 1.84E-01 | 2.65E-01 | 3.68E-01 | 7.67E-01 | 1.50E+00 | 2.38E+00 | 3.55E+00 | 5.64E+00 | 1.28E+01 | 1.28E+01 | | Suburban | 2110000 | 95 | 2.44 | 1.49E+00 | 1.67E-01 | 1.05E-01 | 1.87E-01 | 3.19E-01 | 5.40E-01 | 9.29E-01 | 1.68E+00 | 3.11E+00 | 4.76E+00 | 9.43E+00 | 9.43E+00 | | Race | | | | | | | | | | • | | | | | | | Black | 140000 | 5 | 0.64 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 5550000 | 269 | 3.52 | 1.67E+00 | 1.09E-01 | 1.41E-01 | 2.06E-01 | 3.08E-01 | 5.50E-01 | 1.28E+00 | 2.09E+00 | 3.11E+00 | 4.76E+00 | 9.52E+00 | 1.28E+01 | | Region | | | • | | | | | | | | | | | | | | Midwest | 2587000 | 133 | 5.58 | 1.77E+00 | 1.47E-01 | 1.75E-01 | 2.36E-01 | 3.39E-01 | 6.41E-01 | 1.35E+00 | 2.15E+00 | 3.77E+00 | 5.29E+00 |
9.43E+00 | 9.43E+00 | | Northeast | 656000 | 31 | 1.59 | 1.28E+00 | 2.04E-01 | 6.67E-02 | 1.27E-01 | 1.67E-01 | 3.48E-01 | 8.64E-01 | 1.97E+00 | 2.95E+00 | 3.80E+00 | 5.09E+00 | 5.09E+00 | | South | 1796000 | 84 | 2.79 | 2.08E+00 | 2.39E-01 | 1.64E-01 | 3.50E-01 | 4.61E-01 | 9.24E-01 | 1.56E+00 | 2.40E+00 | 3.44E+00 | 5.64E+00 | 1.28E+01 | 1.28E+01 | | West | 796000 | 31 | 2.21 | 7.61E-01 | 1.05E-01 | 1.64E-01 | 2.16E-01 | 2.59E-01 | 4.11E-01 | 5.43E-01 | 9.63E-01 | 1.40E+00 | 1.95E+00 | 3.11E+00 | 3.11E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 5291000 | 250 | 7.76 | 1.65E+00 | 1.09E-01 | 0.00E+00 | 2.06E-01 | 3.08E-01 | 5.55E-01 | 1.28E+00 | 2.09E+00 | 3.10E+00 | 4.28E+00 | 9.52E+00 | 1.28E+01 | | Households who farm | 1082000 | 62 | 14.76 | 1.83E+00 | 1.78E-01 | 6.67E-02 | 2.06E-01 | 5.76E-01 | 9.24E-01 | 1.46E+00 | 2.31E+00 | 3.80E+00 | 5.09E+00 | 6.52E+00 | 6.52E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc · | % | | | . 1 | | | Fruit (g/kg-da | | | | | | | |---------------------------|----------|--------|-----------|----------|----------|----------|----------|----------|----------------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 11770000 | 679 | 6.26 | 1.49E+00 | 8.13E-02 | 4.41E-02 | 1.37E-01 | 2.55E-01 | 4.46E-01 | 8.33E-01 | 1.70E+00 | 3.16E+00 | 4.78E+00 | 1.20E+01 | 3.25E+01 | | | | | | | | | | | | | | | | | | | Age | - | | | | | | | | | | | | | | | | 01-02 | 306000 | 19 | . 5.37 | • | • | • | * | • | • | * | * | • | • | • | • | | 03-05 | 470000 | 30 | 5.80 | 2.60E+00 | 7.78E-01 | 0.00E+00 | 0.00E+00 | 3.73E-01 | 1.00E+00 | 1.82E+00 | 2.64E+00 | 5.41E+00 | 6.07E+00 | 3.25E+01 | 3.25E+01 | | 06-11 | 915000 | 68 | 5.48 | 2.52E+00 | 4.24E-01 | 0.00E+00 | 1.71E-01 | 3.73E-01 | 6.19E-01 | 1.11E+00 | 2.91E+00 | 6.98E+00 | 1.17E+01 | 1.57E+01 | 1.59E+01 | | 12-19 | 896000 | 50 | 4.37 | 1.33E+00 | 2.06E-01 | 8.46E-02 | 1.23E-01 | 2.58E-01 | 4.04E-01 | 6.09E-01 | 2.27E+00 | 3.41E+00 | 4.78E+00 | 5.90E+00 | 5.90E+00 | | 20-39 | 2521000 | 139 | 4.09 | 1.09E+00 | 1.44E-01 | 7.93E-02 | 1.30E-01 | 1.67E-01 | 3.04E-01 | 6.15E-01 | 1.07E+00 | 2.00E+00 | 3.58E+00 | 1.29E+01 | 1.29E+01 | | 40-69 | 4272000 | 247 | 7.53 | 1.25E+00 | 1.10E-01 | 6.46E-02 | 1.64E-01 | 2.54E-01 | 4.39E-01 | 7.19E-01 | 1.40E+00 | 2.61E+00 | 3.25E+00 | 1.30E+01 | 1.30E+01 | | 70 + | 2285000 | 118 | 14.39 | 1.39E+00 | 1.17E-01 | 4.41E-02 | 2.07E-01 | 2.82E-01 | 5.71E-01 | 9.57E-01 | 1.66E+00 | 3.73E+00 | 4.42E+00 | 5.39E+00 | 7.13E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 2877000 | 100 | 6.04 | 1.37E+00 | 1.16E-01 | 2.59E-01 | 2.91E-01 | 3.42E-01 | 5.43E-01 | 1.03E+00 | 1.88E+00 | 2.88E+00 | 4.25E+00 | 5.41E+00 | 5.41E+00 | | Spring | 2466000 | 265 | 5.34 | 1.49E+00 | 1.51E-01 | 8.91E-02 | 1.98E-01 | 2.54E-01 | 4.32E-01 | 8.56E-01 | 1.65E+00 | 2.91E+00 | 4.67E+00 | 8.27E+00 | 3.25E+01 | | Summer | 3588000 | 122 | 7.89 | 1.75E+00 | 2.50E-01 | 0.00E+00 | 8.66E-02 | 1.30E-01 | 3.89E-01 | 6.41E-01 | 1.76E+00 | 4.29E+00 | 6.12E+00 | 1.30E+01 | 1.57E+01 | | Winter | 2839000 | 192 | 5.83 | 1.27E+00 | 1.06E-01 | 4.15E-02 | 1.04E-01 | 2.31E-01 | 4.59E-01 | 8.29E-01 | 1.55E+00 | 2.61E+00 | 4.66E+00 | 8.16E+00 | 1.13E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 2552000 | 99 | 4.53 | 1.34E+00 | 1.98E-01 | 4.41E-02 | 1.01E-01 | 2.59E-01 | 4.46E-01 | 8.63E-01 | 1.60E+00 | 2.37E+00 | 2.88E+00 | 1.30E+01 | 1.30E+01 | | Nonmetropolitan | 3891000 | 269 | 8.64 | 1.78E+00 | 1.67E-01 | 6.46E-02 | 1.04E-01 | 1.67E-01 | 4.15E-01 | 9.42E-01 | 1.94E+00 | 4.07E+00 | 5.98E+00 | 1.57E+01 | 3.25E+01 | | Suburban | 5267000 | 309 | 6.08 | 1,36E+00 | 9.00E-02 | 9.18E-02 | 2.07E-01 | 2.93E-01 | 4.69E-01 | 7.73E-01 | 1.65E+00 | 3.16E+00 | 4.67E+00 | 7.29E+00 | 1.29E+01 | | Race | | | | | | | | | | | | | | | | | Black | 250000 | 12 | 1.15 | • | | • | | • | | • | • | • | • | • | | | White | 11411000 | 663 | 7.24 | 1.51E+00 | 8.33E-02 | 6.49E-02 | 1.55E-01 | 2.59E-01 | 4.49E-01 | 8.56E-01 | 1.72E+00 | 3.31E+00 | 4.78E+00 | 1.20E+01 | 3.25E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 4429000 | 293 | 9.55 | 1.60E+00 | 1.42E-01 | 4.41E-02 | 1.25E-01 | 2.23E-01 | 4.23E-01 | 8.78E-01 | 1.88E+00 | 3.58E+00 | 4.78E+00 | 1.20E+01 | 3.25E+01 | | Northeast | 1219000 | 69 | 2.96 | 7.55E-01 | 1.18E-01 | 8.08E-02 | 8.66E-02 | 1.65E-01 | 3.00E-01 | 4.74E-01 | 7.84E-01 | 1.39E+00 | 2.86E+00 | 5.21E+00 | 7.13E+00 | | South | 2532000 | 141 | 3.94 | 1.51E+00 | 1.84E-01 | 7.93E-02 | 2.32E-01 | 3.01E-01 | 5.08E-01 | 9.16E-01 | 1.63E+00 | 2.63E+00 | 5.98E+00 | 1.57E+01 | 1.57E+01 | | West | 3530000 | 174 | 9.79 | 1.60E+00 | 1.43E-01 | 1.00E-01 | 2.40E-01 | 3.17E-01 | 5.69E-01 | 9.57E-01 | 1.97E+00 | 3.72E+00 | 5.00E+00 | 1.30E+01 | 1.30E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 10197000 | 596 | 14.96 | 1.55E+00 | 9.12E-02 | 4.15E-02 | 1.58E-01 | 2.58E-01 | 4.49E-01 | 8.78E-01 | 1.73E+00 | 3.41E+00 | 5.00E+00 | 1.29E+01 | 3.25E+01 | | Households who farm | 1917000 | 112 | 26.16 | 2.32E+00 | 2.50E-01 | 7.21E-02 | 2.76E-01 | 3.71E-01 | 6.81E-01 | 1.30E+00 | 3.14E+00 | 5.00E+00 | 6.12E+00 | 1.57E+01 | 1.57E+01 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | watd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 3855000 | 173 | 2.05 | 5.74E+00 | 6.25E-01 | 1.50E-01 | 2.66E-01 | 3.35E-01 | 9.33E-01 | 2.34E+00 | 7.45E+00 | 1.60E+01 | 1.97E+01 | 4.73E+01 | 5.36E+01 | | Age | | | _ | | | | | | | | | | | | | | 01-02 | 79000 | 5 | 1.39 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 80000 | 4 | 0.99 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 181000 | 9 | 1.08 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 377000 | 20 | 1.84 | 2.96E+00 | 9.93E-01 | 1.17E-01 | 1.60E-01 | 2.83E-01 | 3.93E-01 | 1.23E+00 | 2.84E+00 | 7.44E+00 | 1,14E+01 | 1.91E+01 | 1.91E+01 | | 20-39 | 755000 | 29 | 1.23 | 4.51E+00 | 1.08E+00 | 1.81E-01 | 3.62E-01 | 4.87E-01 | 1.22E+00 | 1.88E+00 | 4.47E+00 | 1.46E+01 | 1.61E+01 | 2.41E+01 | 2.41E+01 | | 40-69 | 1702000 | 77 | 3.00 | 5.65E+00 | 8.66E-01 | 1.12E-01 | 2.44E-01 | 2.87E-01 | 6.69E-01 | 2.22E+00 | 9.36E+00 | 1.55E+01 | 2.12E+01 | 4.13E+01 | 4.13E+01 | | 70 + | 601000 | 26 | 3.78 | 4.44E+00 | 6.91E-01 | 2.62E-01 | 2.62E-01 | 2.85E-01 | 1.95E+00 | 3.29E+00 | 7.06E+00 | 8.97E+00 | 9.97E+00 | 1.52E+01 | 1.52E+01 | | Season | | | | | | | | | | | | | | | | | Fall | 394000 | 12 | 0.83 | • | • | • | • | • | • | • | • | • | • | • | • | | Spring | 497000 | 36 | 1.08 | 2.08E+00 | 3.47E-01 | 1.60E-01 | 1.81E-01 | 2.55E-01 | 3.78E-01 | 1.22E+00 | 4.08E+00 | 5,10E+00 | 6.57E+00 | 6.79E+00 | 6.79E+00 | | Summer | 1425000 | 47 | 3.13 | 7.39E+00 | 1.45E+00 | 1.12E-01 | 2.66E-01 | 3.93E-01 | 1.25E+00 | 3.06E+00 | 1.03E+01 | 1.66E+01 | 2,41E+01 | 5.36E+01 | 5.36E+01 | | Winter | 1539000 | 78 | 3.16 | 6.24E+00 | 9.10E-01 | 1.50E-01 | 3.02E-01 | 3.76E-01 | 1.39E+00 | 2.65E+00 | 8.23E+00 | 1.78E+01 | 2.12E+01 | 4.73E+01 | 4.73E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 1312000 | 50 | 2.33 | 3.94E+00 | 5.80E-01 | 1.50E-01 | 2.62E-01 | 3.33E-01 | 8.34E-01 | 3.01E+00 | 5.01E+00 | 9.23E+00 | 9.97E+00 | 1.88E+01 | 1.88E+01 | | Nonmetropolitan | 506000 | 19 | 1.12 | • | • | • | • | • | • | • | • | • | • | • | • | | Suburban | 2037000 | 104 | 2.35 | 6.83E+00 | 9.38E-01 | 1.12E-01 | 2.53E-01 | 2.92E-01 | 5.94E-01 | 2.01E+00 | 1.03E+01 | 1.79E+01 | 2.38E+01 | 5.36E+01 | 5.36E+01 | | Race | | | | | | | | | | | | | | | | | Black | 200000 | 8 | 0.92 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 3655000 | 165 | 2.32 | 5.91E+00 | 6.48E-01 | 1.17E-01 | 2.62E-01 | 3.33E-01 | 1.06E+00 | 2.44E+00 | 7.46E+00 | 1.60E+01 | 2.12E+01 | 4.73E+01 | 5.36E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 657000 | 24 | 1.42 | 1.07E+01 | 2.60E+00 | 2.53E-01 | 2.62E-01 | 2.85E-01 | 1.18E+00 | 7.44E+00 | 1.46E+01 | 2.41E+01 | 4.13E+01 | 5.36E+01 | 5.36E+01 | | Northeast | 105000 | 5 | 0.26 | • | • | • | • | • | • | • | • | • | • | • | • | | South | 1805000 | 74 | 2.81 | 4.77E+00 | 6.47E-01 | 1.60E-01 | 3.64E-01 | 4.50E-01 | 1.23E+00 | 2.54E+00 | 5.10E+00 | 1.52E+01 | 1.66E+01 | 2.38E+01 | 2.40E+01 | | West | 1288000 | 70 | 3.57 | 4.85E+00 | 9.26E-01 | 1.12E-01 | 1.81E-01 | 2.68E-01 | 4.94E-01 | 1.84E+00 | 5.34E+00 | 1.23E+01 | 1.88E+01 | 4.73E+01 | 4.73E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 3360000 | 146 | 4.93 | 5.90E+00 | 6.97E-01 | 1.17E-01 | 2.65E-01 | 3.35E-01 | 1.16E+00 | 2.42E+00 | 7.46E+00 | 1.60E+01 | 1.91E+01 | 4.73E+01 | 5.36E+01 | | Households who farm | 357000 | 14 | 4.87 | • | • | • | • | • | • | • | • | • | | | | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table 13-63 | 3. Consumer | Only Intake | of Homegrown | Exposed Ve | getables (g/k | g-day) | | | | | | |---------------------------|----------|--------|-----------|-------------|-------------|-------------|--------------|------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 28762000 | 1511 | 15.30 | 1.52E+00 | 5.10E-02 | 3.25E-03 | 9.15E-02 | 1.72E-01 | 3.95E-01 | 8.60E-01 | 1.83E+00 | 3.55E+00 | 5.12E+00 | 1.03E+01 | 2.06E+01 | |
Age | | | | | | | | | | | | | | | | | 01-02 | 815000 | 43 | 14.30 | 3.48E+00 | 5.14E-01 | 2.28E-02 | 2.39E-01 | 8.34E-01 | 1.20E+00 | 1.89E+00 | 4.23E+00 | 1.07E+01 | 1.19E+01 | 1.21E+01 | 1.21E+01 | | 03-05 | 1069000 | 62 | 13.19 | 1.74E+00 | 2.20E-01 | 0.00E+00 | 7.23E-03 | 4.85E-02 | 5.79E-01 | 1.16E+00 | 2.53E+00 | 3.47E+00 | 6.29E+00 | 7.36E+00 | 8.86E+00 | | 06-11 | 2454000 | 134 | 14.68 | 1.39E+00 | 1.76E-01 | 0.00E+00 | 4.44E-02 | 9.42E-02 | 3.12E-01 | 6.43E-01 | 1.60E+00 | 3.22E+00 | 5.47E+00 | 1.33E+01 | 1.33E+01 | | 12-19 | 2611000 | 143 | 12.74 | 1.07E+00 | 9.43E-02 | 0.00E+00 | 2.92E-02 | 1.42E-01 | 3.04E-01 | 6.56E-01 | 1.46E+00 | 2.35E+00 | 3.78E+00 | 5.67E+00 | 5.67E+00 | | 20-39 | 6969000 | 348 | 11.31 | 1.05E+00 | 8.14E-02 | 8.20E-03 | 6.56E-02 | 1.17E-01 | 2.55E-01 | 5.58E-01 | 1.26E+00 | 2.33E+00 | 3.32E+00 | 7.57E+00 | 2.06E+01 | | 40-69 | 10993000 | 579 | 19.38 | 1.60E+00 | 8.32E-02 | 3.25E-03 | 1.41E-01 | 2.44E-01 | 4.79E-01 | 9.81E-01 | 1.92E+00 | 3.59E+00 | 5.22E+00 | 8.99E+00 | 1.90E+01 | | 70 + | 3517000 | 185 | 22.15 | 1.68E+00 | 1.21E-01 | 5.21E-03 | 1.51E-01 | 2.39E-01 | 5.22E-01 | 1.13E+00 | 2.38E+00 | 4.08E+00 | 4.96E+00 | 6.96E+00 | 1.02E+01 | | Season | | | | | | | | | | • | | | | | | | Fall | 8865000 | 314 | 18.60 | 1.31E+00 | 9.80E-02 | 5.24E-02 | 1.11E-01 | 1.80E-01 | 3.33E-01 | 6.49E-01 | 1.56E+00 | 3.13E+00 | 4.45E+00 | 8.92E+00 | 1.22E+01 | | Spring | 4863000 | 487 | 10.54 | 1.14E+00 | 6.35E-02 | 2.35E-03 | 4.53E-02 | 1.53E-01 | 3.38E-01 | 6.58E-01 | 1.39E+00 | 2.76E+00 | 4.02E+00 | 7.51E+00 | 1.07E+01 | | Summer | 10151000 | 348 | 22.32 | 2.03E+00 | 1.26E-01 | 2.17E-03 | 1.13E-01 | 2.04E-01 | 6.07E-01 | 1.30E+00 | 2.52E+00 | 4.32E+00 | 6.35E+00 | 1.27E+01 | 1.90E+01 | | Winter | 4883000 | 362 | 10.02 | 1.21E+00 | 9.50E-02 | 4.23E-03 | 2.28E-02 | 1.37E-01 | 3.70E-01 | 6.67E-01 | 1.42E+00 | 2.76E+00 | 3.69E+00 | 8.86E+00 | 2.06E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 4859000 | 173 | 8.62 | 1.11E+00 | 1.02E-01 | 1.01E-02 | 6.04E-02 | 8.02E-02 | 2.83E-01 | 7.01E-01 | 1.43E+00 | 2.49E+00 | 3.29E+00 | 8.34E+00 | 1.21E+01 | | Nonmetropolitan | 11577000 | 711 | 25.71 | 1.87E+00 | 8.79E-02 | 1.65E-02 | 1.72E-01 | 2.52E-01 | 5.01E-01 | 1.16E+00 | 2.20E+00 | 4.12E+00 | 6.10E+00 | 1.22E+01 | 1.90E+01 | | Suburban | 12266000 | 625 | 14.17 | 1.35E+00 | 7.01E-02 | 2.93E-03 | 9.68E-02 | 1.56E-01 | 3.55E-01 | 7.44E-01 | 1.58E+00 | 3.22E+00 | 5.22E+00 | 8.61E+00 | 2.06E+01 | | Race | | | | | | | | | | | | | | | | | Black | 1713000 | 100 | 7.88 | 1.23E+00 | 1.27E-01 | 0.00E+00 | 7.74E-02 | 1.41E-01 | 3.52E-01 | 8.93E-01 | 1.51E+00 | 3.32E+00 | 3.92E+00 | 5.55E+00 | 7.19E+00 | | White | 26551000 | 1386 | 16.85 | 1.53E+00 | 5.41E-02 | 4.67E-03 | 9.74E-02 | 1.77E-01 | 3.95E-01 | 8.59E-01 | 1.82E+00 | 3.48E+00 | 5.12E+00 | 1.03E+01 | 2.06E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 10402000 | 570 | 22.42 | 1.48E+00 | 8.91E-02 | 1.00E-02 | 7.14E-02 | 1.57E-01 | 3.88E-01 | 8.06E-01 | 1.69E+00 | 3.55E+00 | 4.67E+00 | 1.19E+01 | 2.06E+01 | | Northeast | 4050000 | 191 | 9.84 | 1.65E+00 | 1.78E-01 | 2.35E-03 | 8.05E-02 | 1.38E-01 | 2.61E-01 | 6.65E-01 | 1.75E+00 | 5.58E+00 | 6.80E+00 | 1.27E+01 | 1.49E+01 | | South | 9238000 | 503 | 14.36 | 1.55E+00 | 7.79E-02 | 5.20E-02 | 1.63E-01 | 2.61E-01 | 5.18E-01 | 9.99E-01 | 1.92E+00 | 3.19E+00 | 4.52E+00 | 9.92E+00 | 1.33E+01 | | West | 5012000 | 245 | 13.90 | 1.43E+00 | 1.02E-01 | 3.25E-03 | 2.61E-02 | 1.45E-01 | 3.91E-01 | 7.63E-01 | 2.13E+00 | 3.45E+00 | 4.84E+00 | 7.51E+00 | 8.34E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 25737000 | 1361 | 37.76 | 1.57 | 5.50E-02 | 3.25E-03 | 8.87E-02 | 1.68E-01 | 4.13E-01 | 8.89E-01 | 1.97E+00 | 3.63E+00 | 5.45E+00 | 1.03E+01 | 2.06E+01 | | Households who farm | 3596000 | 207 | 49.07 | 2.17 | 1.61E-01 | 0.00E+00 | 1.84E-01 | 3.72E-01 | 6.47E-01 | 1.38E+00 | 2.81E+00 | 6.01E+00 | 6.83E+00 | 1.03E+01 | 1.33E+01 | | Population | Nc | Nc | % | | | | | | egetables (g/ | | | | | | | |---------------------------|----------|--------|-----------|----------|----------|----------|----------|----------|---------------|----------|----------|----------|----------|----------|----------| | Group | watd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 11428000 | 656 | 6.08 | 1.01E+00 | 4.95E-02 | 1.03E-01 | 1.54E-01 | 1.94E-01 | 3.22E-01 | 6.25E-01 | 1.20E+00 | 2.24E+00 | 3.05E+00 | 6.49E+00 | 9.42E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 348000 | 21 | 6.11 | 2.46E+00 | 4.91E-01 | 3.15E-01 | 3.15E-01 | 5.38E-01 | 1.36E+00 | 1.94E+00 | 2.96E+00 | 3.88E+00 | 9.42E+00 | 9.42E+00 | 9.42E+00 | | 03-05 | 440000 | 32 | 5.43 | 1.30E+00 | 2.13E-01 | 2.33E-01 | 2.33E-01 | 3.22E-01 | 4.80E-01 | 1.04E+00 | 1.48E+00 | 2.51E+00 | 5.10E+00 | 5.31E+00 | 5.31E+00 | | 06-11 | 1052000 | 63 | 6.30 | 1.10E+00 | 1.34E-01 | 1.89E-01 | 2.08E-01 | 3.18E-01 | 3.87E-01 | 7.91E-01 | 1.31E+00 | 2.14E+00 | 3.12E+00 | 5.40E+00 | 5.40E+00 | | 12-19 | 910000 | 51 | 4.44 | 7.76E-01 | 8.71E-02 | 5.88E-02 | 1.61E-01 | 2.39E-01 | 3.54E-01 | 5.83E-01 | 8.24E-01 | 1.85E+00 | 2.20E+00 | 2.69E+00 | 2.69E+00 | | 20-39 | 3227000 | 164 | 5.24 | 7.62E-01 | 6.03E-02 | 1.13E-01 | 1.52E-01 | 1.71E-01 | 2.41E-01 | 5.08E-01 | 9.67E-01 | 1.73E+00 | 2.51E+00 | 3.63E+00 | 4.76E+00 | | 40-69 | 3818000 | 226 | 6.73 | 9.30E-01 | 7.32E-02 | 6.87E-02 | 1.35E-01 | 1.66E-01 | 3.16E-01 | 6.03E-01 | 1.11E+00 | 1.87E+00 | 3.04E+00 | 6.84E+00 | 7.44E+00 | | 70 + | 1442000 | 89 | 9.08 | 1.05E+00 | 1.62E-01 | 1.19E-01 | 2.10E-01 | 2.42E-01 | 3.57E-01 | 5.72E-01 | 1.21E+00 | 1.86E+00 | 3.05E+00 | 9.23E+00 | 9.23E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 3907000 | 143 | 8.20 | 8.51E-01 | 7.02E-02 | 1.19E-01 | 1.61E-01 | 2.04E-01 | 3.22E-01 | 5.68E-01 | 1.10E+00 | 1.73E+00 | 2.51E+00 | 4.78E+00 | 5.31E+00 | | Spring | 2086000 | 236 | 4.52 | 7.02E-01 | 4.48E-02 | 5.88E-02 | 1.35E-01 | 1.70E-01 | 2.66E-01 | 4.90E-01 | 9.08E-01 | 1.44E+00 | 1.86E+00 | 3.74E+00 | 5.73E+00 | | Summer | 3559000 | 118 | 7.82 | 1.40E+00 | 1.56E-01 | 1.03E-01 | 1.77E-01 | 2.33E-01 | 3.81E-01 | 7.81E-01 | 1.69E+00 | 3.05E+00 | 5.40E+00 | 9.23E+00 | 9.42E+00 | | Winter | 1876000 | 159 | 3.85 | 9.30E-01 | 7.70E-02 | 1.18E-01 | 1.42E-01 | 1.82E-01 | 3.12E-01 | 6.01E-01 | 1.20E+00 | 2.32E+00 | 3.06E+00 | 4.76E+00 | 6.39E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 1342000 | 49 | 2.38 | 9.96E-01 | 1.51E-01 | 1.19E-01 | 1.53E-01 | 1.67E-01 | 3.18E-01 | 7.21E-01 | 1.18E+00 | 2.36E+00 | 2.83E+00 | 4.78E+00 | 4.78E+00 | | Nonmetropolitan | 5934000 | 391 | 13.18 | 1.07E+00 | 6.36E-02 | 1.14E-01 | 1.66E-01 | 2.14E-01 | 3.53E-01 | 6.48E-01 | 1.30E+00 | 2.51E+00 | 3.55E+00 | 6.84E+00 | 9.42E+00 | | Suburban | 4152000 | 216 | 4.80 | 9.26E-01 | 7.97E-02 | 6.87E-02 | 1.50E-01 | 1.88E-01 | 2.94E-01 | 5.64E-01 | 1.15E+00 | 1.85E+00 | 2.67E+00 | 6.49E+00 | 9.23E+00 | | Race | | | | | | | | | | | | | | | | | Black | 479000 | 27 | 2.20 | 1.50E+00 | 2.25E-01 | 1.62E-01 | 2.64E-01 | 3.31E-01 | 8.66E-01 | 9.35E-01 | 2.20E+00 | 3.05E+00 | 3.23E+00 | 4.95E+00 | 4.95E+00 | | White | 10836000 | 625 | 6.88 | 9.93E-01 | 4.83E-02 | 1.03E-01 | 1.53E-01 | 1.92E-01 | 3.21E-01 | 6.10E-01 | 1.20E+00 | 2.17E+00 | 3.04E+00 | 6.49E+00 | 9.42E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 4359000 | 273 | 9.40 | 1.01E+00 | 7.38E-02 | 1.13E-01 | 1.71E-01 | 2.31E-01 | 3.26E-01 | 5.72E-01 | 1.08E+00 | 2.45E+00 | 3.68E+00 | 6.84E+00 | 7.44E+00 | | Northeast | 807000 | 48 | 1.96 | 7.01E-01 | 8.99E-02 | 5.88E-02 | 1.50E-01 | 1.68E-01 | 2.65E-01 | 5.09E-01 | 9.91E-01 | 1.71E+00 | 2.33E+00 | 2.77E+00 | 2.77E+00 | | South | 4449000 | 253 | 6.92 | 1.08E+00 | 7.17E-02 | 1.29E-01 | 1.71E-01 | 2.14E-01 | 3.76E-01 | 7.12E-01 | 1.38E+00 | 2.32E+00 | 3.05E+00 | 5.40E+00 | 9.42E+00 | | West | 1813000 | 82 | 5.03 | 9.57E-01 | 1.62E-01 | 6.87E-02 | 1.19E-01 | 1.52E-01 | 2.08E-01 | 4.79E-01 | 1.01E+00 | 1.86E+00 | 3.12E+00 | 9.23E+00 | 9.23E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 10286000 | 602 | 15.09 | 1.01E+00 | 4.73E-02 | 1.03E-01 | 1.53E-01 | 1.92E-01 | 3.36E-01 | 6.42E-01 | 1.21E+00 | 2.32E+00 | 3.05E+00 | 6.49E+00 | 9.23E+00 | | Households who farm | 2325000 | 142 | 31.72 | 1.30E+00 | 1.45E-01 | 8.65E-02 | 1.66E-01 | 2.09E-01 | 3.37E-01 | 5.99E-01 | 1.40E+00 | 3.55E+00 | 5.40E+00 | 9.23E+00 | 9.23E+00 | | | _ | | | Table 13-65 | Consume | r Only Intake | of Homegrow | n Root Vege | tables (g/kg | -day) | | | | | | |---------------------------|----------|--------|-----------|-------------|---------------------------|---------------|-------------|-------------|--------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 13750000 | 743 | 7.31 | 1.16E+00 | 5.84E-02 | 4.72E-03 | 3.64E-02 | 1.12E-01 | 2.51E-01 | 6.66E-01 | 1.47E+00 | 2.81E+00 | 3.71E+00 | 9.52E+00 | 1.28E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 371000 | 22 | 6.51 | 2.52E+00 | 6.10E-01 | 1.66E-01 | 1.66E-01 | 2.19E-01 | 3.59E-01 | 9.20E-01 | 3.67E+00 | 7.25E+00 | 1.04E+01 | 1.04E+01 | 1.04E+01 | | 03-05 | 390000 | 23 | 4.81 | 1.28E+00 | 3.24E-01 | 0.00E+00 | 0.00E+00 | 1.17E-01 | 2.25E-01 | 4.62E-01 | 1.68E+00 | 4.26E+00 | 4.73E+00 | 4.73E+00 | 4.73E+00 | | 06-11 | 1106000 | 67 | 6.62 | 1.32E+00 | 2.14E-01 | 0.00E+00 | 1.39E-02 | 3.64E-02 | 2.32E-01 | 5.23E-01 | 1.63E+00 | 3.83E+00 | 5.59E+00 | 7.47E+00 | 7.47E+00 | | 12-19 | 1465000 | 76 | 7.15 | 9.37E-01 | 1.19E-01 | 7.59E-03 | 8.00E-03 | 6.84E-02 | 2.69E-01 | 5.65E-01 | 1.37E+00 | 2.26E+00 | 3.32E+00 | 5.13E+00 | 5.13E+00 | | 20-39 | 3252000 | 164 | 5.28 | 8.74E-01 | 7.39E-02 | 1.21E-02 | 5.35E-02 | 9.93E-02 | 2.00E-01 | 5.64E-01 | 1.24E+00 | 2.11E+00 | 3.08E+00 | 4.64E+00 | 6.03E+00 | |
40-69 | .4903000 | 276 | 8.64 | 1.13E+00 | 9.86E-02 | 3.34E-03 | 3.29E-02 | 1.17E-01 | 2.51E-01 | 6.75E-01 | 1.27E+00 | 2.74E+00 | 3.56E+00 | 9.52E+00 | 1.28E+01 | | 70 + | 2096000 | 107 | 13.20 | 1.22E+00 | 1.02E-01 | 1.73E-02 | 2.90E-02 | 1.69E-01 | 3.76E-01 | 8.51E-01 | 1.71E+00 | 2.86E+00 | 3.21E+00 | 4.01E+00 | 4.77E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 4026000 | 153 | 8.45 | 1.42E+00 | 1.53E-01 | 5.15E-02 | 1.38E-01 | 1.72E-01 | 3.09E-01 | 9.20E-01 | 1.67E+00 | 3.26E+00 | 3.85E+00 | 1.23E+01 | 1.28E+01 | | Spring | 2552000 | 260 | 5.53 | 6.87E-01 | 6.08E-02 | 3.34E-03 | 1.73E-02 | 3.00E-02 | 1.44E-01 | 3.65E-01 | 7.69E-01 | 1.69E+00 | 2.80E+00 | 4.24E+00 | 7.69E+00 | | Summer | 5011000 | 169 | 11.02 | 1.19E+00 | 1.20E-01 | 0.00E+00 | 4.76E-02 | 1.32E-01 | 2.77E-01 | 7.26E-01 | 1.51E+00 | 2.74E+00 | 3.64E+00 | 1.04E+01 | 1.19E+01 | | Winter | 2161000 | 161 | 4.44 | 1.17E+00 | 1.19E-01 | 3.23E-03 | 8.57E-03 | 4.34E-02 | 2.38E-01 | 5.57É-01 | 1.56E+00 | 3.08E+00 | 4.14E+00 | 6.21E+00 | 1.13E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 2385000 | 96 | 4.23 | 7.49E-01 | 8.40E-02 | 2.68E-02 | 3.90E-02 | 1.43E-01 | 2.23E-01 | 4.26E-01 | 9.16E-01 | 1.91E+00 | 2.70E+00 | 3.56E+00 | 3.93E+00 | | Nonmetropolitan | 6094000 | 366 | 13.54 | 1.43E+00 | 9.81E-02 | 8.57E-03 | 6.87E-02 | 1.29E-01 | 2.78E-01 | 7.58E-01 | 1.85E+00 | 3.32E+00 | 4.24E+00 | 1.13E+01 | 1.28E+01 | | Suburban | 5211000 | 279 | 6.02 | 1.06E+00 | 8.62E-02 | 3,73E-03 | 1.21E-02 | 7.17E-02 | 2.32E-01 | 7.34E-01 | 1.19E+00 | 2.34E+00 | 3.26E+00 | 6.29E+00 | 1.19E+01 | | Race | | | | | | | • | | | | | | | | | | Black | 521000 | 31 | 2.40 | 8.83E-01 | 3.93E-01 | 4.72E-03 | 9.28E-03 | 3.64E-02 | 8.82E-02 | 5.42E-01 | 7.65E-01 | 1.06E+00 | 1.25E+00 | 1.23E+01 | 1.23E+01 | | White | 12861000 | 697 | 8.16 | 1.18E+00 | 5.97E-02 | 7.79E-03 | 4.58E-02 | 1.29E-01 | 2.61E-01 | 6.80E-01 | 1.50E+00 | 2.82E+00 | 3.72E+00 | 9.52E+00 | 1.28E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 5572000 | 314 | 12.01 | 1.31E+00 | 9.54E-02 | 3.37E-02 | 7.48E-02 | 1.66E-01 | 2.69E-01 | 7.39E-01 | 1.67E+00 | 3.23E+00 | 4.26E+00 | 1.04E+01 | 1.19E+01 | | Northeast | 1721000 | 92 | 4.18 | 8.38E-01 | 1.03E-01 | 3.23E-03 | 7.79E-03 | 8.69E-03 | 1.43E-01 | 4.81E-01 | 1.18E+00 | 2.05E+00 | 2.77E+00 | 4.78E+00 | 6.03E+00 | | South | 3842000 | 205 | 5.97 | 1.38E+00 | 1.38E-01 | 1.10E-02 | 5.35E-02 | 1.32E-01 | 2.77E-01 | 6.90E-01 | 1.70E+00 | 3.32E+00 | 3.83E+00 | 1.23E+01 | 1.28E+01 | | West · | 2555000 | 130 | 7.08 | 7.68E-01 | 6.43E-02 | 4.72E-03 | 2.24E-02 | 1.14E-01 | 2.38E-01 | 5.70E-01 | 9.77E-01 | 1.69E+00 | 2.45E+00 | 3.72E+00 | 3.72E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 12578000 | 682 | 18.46 | 1.15E+00 | 5.72E-02 | 4.79E-03 | 3.64E-02 | 1.17E-01 | 2.58E-01 | 6.74E-01 | 1.50E+00 | 2.81E+00 | 3.64E+00 | 7.47E+00 | 1.28E+01 | | Households who farm | 2367000 | 136 | 32.30 | 1.39E+00 | 1.26E-01 | 1.11E-01 | 1.58E-01 | 1.84E-01 | 3.65E-01 | 8.83E-01 | 1.85E+00 | 3.11E+00 | 4.58E+00 | 7.47E+00 | 7.69E+00 | | | | | | Table 13-60 | Consumer | Only Intake o | f Homegrown | Dark Green \ | /egetables (g | /kg-day) | | | | | | |---------------------------|---------|--------|-----------|-------------|----------------------------|---------------|-------------|--------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 8855000 | 428 | 4.71 | 3.91E-01 | 2.95E-02 | 2.01E-03 | 4.28E-03 | 1.01E-02 | 8.70E-02 | 2.11E-01 | 4.35E-01 | 9.19E-01 | 1.25E+00 | 3.53E+00 | 5.82E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 180000 | 8 | 3.16 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 226000 | 12 | 2.79 | • | • ' | • | • | • | • | • | • | • | • | • | • | | 06-11 | 826000 | 39 | 4.94 | 3.05E-01 | 5.19E-02 | 0.00E+00 | 6.34E-03 | 2.42E-02 | 9.00E-02 | 1.81E-01 | 3.87E-01 | 9.48E-01 | 1.04E+00 | 1.28E+00 | 1.28E+00 | | 12-19 | 628000 | 32 | 3.07 | 4.20E-01 | 1.47E-01 | 4.92E-03 | 5.38E-03 | 6.65E-03 | 5.62E-02 | 2.03E-01 | 3.73E-01 | 9.24E-01 | 1.64E+00 | 4.86E+00 | 4.86E+00 | | 20-39 | 1976000 | 87 | 3.21 | 3.36E-01 | 6.09E-02 | 2.21E-03 | 3.74E-03 | 1.00E-02 | 8.70E-02 | 1.76E-01 | 3.79E-01 | 6.69E-01 | 9.19E-01 | 2.94E+00 | 4.29E+00 | | 40-69 | 3710000 | 184 | 6.54 | 4.01E-01 | 4.24E-02 | 2.25E-03 | 3.67E-03 | 2.60E-02 | 8.19E-02 | 2.33E-01 | 4.80E-01 | 9.79E-01 | 1.25E+00 | 3.29E+00 | 5.82E+00 | | 70 + | 1253000 | 63 | 7.89 | 4.08E-01 | 7.27E-02 | 2.84E-03 | 4.23E-03 | 5.68E-03 | 1.10E-01 | 2.31E-01 | 4.69E-01 | 9.29E-01 | 1.08E+00 | 3.45E+00 | 3.45E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 2683000 | 88 | 5.63 | 4.41E-01 | 7.42E-02 | 1.01E-02 | 4.46E-02 | 8.70E-02 | 1.45E-01 | 2.38E-01 | 4.59E-01 | 7.90E-01 | 1.08E+00 | 3.86E+00 | 4.29E+00 | | Spring | 1251000 | 127 | 2.71 | 5.59E-01 | 7.90E-02 | 1.63E-03 | 3.66E-03 | 5.72E-03 | 1.01E-01 | 3.09E-01 | 5.38E-01 | 1.28E+00 | 2.81E+00 | 4.86E+00 | 5.82E+00 | | Summer | 3580000 | 124 | 7.87 | 3.39E-01 | 4.10E-02 | 0.00E+00 | 2.84E-03 | 5.68E-03 | 6.34E-02 | 1.51E-01 | 4.05E-01 | 9.79E-01 | 1.15E+00 | 2.48E+00 | 2.48E+00 | | Winter | 1341000 | 89 | 2.75 | 2.72E-01 | 3.92E-02 | 2.01E-03 | 3.97E-03 | 5.21E-03 | 2.30E-02 | 1.51E-01 | 3.71E-01 | 6.59E-01 | 1.17E+00 | 2.04E+00 | 2.18E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 1298000 | 48 | 2.30 | 2.69E-01 | 3.68E-02 | 2.84E-03 | 4.71E-03 | 1.01E-02 | 1.06E-01 | 2.05E-01 | 3.24E-01 | 6.32E-01 | 9.19E-01 | 1.07E+00 | 1.07E+00 | | Nonmetropolitan | 3218000 | 167 | 7.15 | 3.31E-01 | 3.54E-02 | 2.21E-03 | 4.67E-03 | 1.70E-02 | 6.86E-02 | 1.72E-01 | 4.52E-01 | 7.52E-01 | 1.00E+00 | 2.48E+00 | 5.82E+00 | | Suburban | 4279000 | 211 | 4.94 | 4.79E-01 | 5.23E-02 | 2.25E-03 | 5.21E-03 | 2.15E-02 | 9.22E-02 | 2.33E-01 | 4.59E-01 | 1.15E+00 | 2.18E+00 | 3.86E+00 | 4.86E+00 | | Race | • | | | | | | | | | | | | | | | | Black | 724000 | 49 | 3.33 | 1.04E+00 | 1.80E-01 | 0.00E+00 | 1.00E-01 | 1.13E-01 | 2.21E-01 | 5.52E-01 | 1.17E+00 | 3.29E+00 | 3.86E+00 | 4.86E+00 | 4.86E+00 | | White | 7963000 | 373 | 5.05 | 3.21E-01 | 2.20E-02 | 2.25E-03 | 4.67E-03 | 1.01E-02 | 7.75E-02 | 1.99E-01 | 3.79E-01 | 7.76E-01 | 1.07E+00 | 2.37E+00 | 5.82E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 2668000 | 121 | 5.75 | 2.81E-01 | 3.54E-02 | 2.84E-03 | 4.77E-03 | 6.26E-03 | 6.34E-02 | 2.11E-01 | 3.58E-01 | 4.96E-01 | 9.79E-01 | 2.48E+00 | 3.02E+00 | | Northeast | 1554000 | 76 | 3.77 | 5.08E-01 | 9.14E-02 | 2.17E-03 | 2.80E-03 | 4.23E-03 | 5.62E-02 | 1.96E-01 | 4.92E-01 | 1.25E+00 | 1.93E+00 | 3.53E+00 | 5.82E+00 | | South | 2945000 | 148 | 4.58 | 4.78E-01 | 5.07E-02 | 3.64E-02 | 6.83E-02 | 9.23E-02 | 1.45E-01 | 2.87E-01 | 6.43E-01 | 9.24E-01 | 1.28E+00 | 3.86E+00 | 4.29E+00 | | West | 1628000 | 81 | 4.51 | 3.18E-01 | 7.25E-02 | 2.25E-03 | 3.37E-03 | 6.34E-03 | 3.50E-02 | 1.10E-01 | 3.09E-01 | 6.59E-01 | 9.29E-01 | 4.86E+00 | 4.86E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 8521000 | 412 | 12.50 | 3.95E-01 | 3.03E-02 | 1.63E-03 | 4.23E-03 | 1.05E-02 | 8.76E-02 | 2.12E-01 | 4.48E-01 | 9.19E-01 | 1.25E+00 | 3.53E+00 | 5.82E+00 | | Households who farm | 1450000 | 66 | 19.78 | 3.80E-01 | 6.08E-02 | 1.62E-03 | 4.67E-03 | 5.38E-03 | 6.68E-02 | 2.31E-01 | 4.84E-01 | 9.48E-01 | 1.25E+00 | 2.48E+00 | 3.02E+00 | Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | | | | | | | | |---------------------------|---------|--------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | Group | wgtd | unwgtd | Consuming | Mean | SÉ | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 5467000 | 245 | 2.91 | 6.43E-01 | 4.44E-02 | 4.34E-02 | 6.70E-02 | 1.26E-01 | 2.22E-01 | 4.17E-01 | 7.74E-01 | 1.44E+00 | 2.03E+00 | 2.67E+00 | 6.63E+00 | | Age | | | | | | | | | | | | | | | | | 01-02 | 124000 | 8 | 2.18 | • | • | • | • | • | • | • | • | • | • | • | • | | 03-05 | 61000 | 4 | 0.75 | • | • | • | • | • | • | • | • | • | • | • | • | | 06-11 | 382000 | 17 | 2.29 | • | • | • | • | • | • | • | • | • | • | • | • | | 12-19 | 493000 | 21 | 2.41 | 4.73E-01 | 9.18E-02 | 6.05E-02 | 6.05E-02 | 6.29E-02 | 9.07E-02 | 3.63E-01 | 7.79E-01 | 1.13E+00 | 1.44E+00 | 1.58E+00 | 1.58E+00 | | 20-39 | 1475000 | 63 | 2.39 | 5.32E-01 | 7.54E-02 | 4.89E-02 | 5.55E-02 | 1.15E-01 | 1.66E-01 | 3.05E-01 | 5.11E-01 | 1.22E+00 | 2.03E+00 | 2.67E+00 | 2.67E+00 | | 40-69 | 2074000 | 96 | 3.66 | 5.39E-01 | 5.15E-02 | 3.90E-02 | 9.22E-02 | 1.43E-01 | 2.21E-01 | 4.03E-01 | 6.54E-01 | 1.09E+00 | 1.33E+00 | 3.02E+00 | 3.02E+00 | | 70 + | 761000 | 32 | 4.79 | 7.81E-01 | 9.20E-02 | 7.64E-02 | 2.02E-01 | 2.77E-01 | 3.70E-01 | 5.72E-01 | 1.24E+00 | 1.61E+00 | 1.99E+00 | 1.99E+00 | 1.99E+00 | | Season | | | | | | | | | | | | | | | | | Fall | 2664000 | 97 | 5.59 | 7.38E-01 | 8.18E-02 | 9.21E-02 | 1.22E-01 | 1.43E-01 | 2.61E-01 | 4.51E-01 | 9.74E-01 | 1.73E+00 | 2.23E+00 | 3.02E+00 | 6.63E+00 | | Spring | 315000 | 34 | 0.68 | 5.64E-01 | 7.52E-02 | 1.43E-01 | 1.45E-01 | 1.98E-01 | 2.47E-01 | 4.45E-01 | 6.43E-01 | 1.01E+00 | 1.42E+00 | 2.41E+00 | 2.41E+00 | | Summer | 1619000 | 52 | 3.56 | 5.09E-01 | 6.37E-02 | 4.16E-02 | 5.49E-02 | 6.48E-02 | 2.26E-01 | 4.10E-01 | 6.35E-01 | 9.64E-01 | 1.67E+00 | 2.31E+00 | 2.31E+00 | | Winter | 869000 | 62 | 1.78 | 6.29E-01 | 9.15E-02 | 3.90E-02 | 4.34E-02 | 6.29E-02 | 1.72E-01 | 3.52E-01 | 7.96E-01 | 1.54E+00 | 2.23E+00 | 4.37E+00 | 4.37E+00 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 1308000 | 43 | 2.32 | 5.07E-01 | 7.07E-02 | 3.90E-02 | 6.29E-02 | 1.43E-01 | 2.13E-01 | 3.88E-01 | 5.88E-01 | 9.64E-01 | 1.41E+00 | 2.24E+00 |
2.24E+00 | | Nonmetropolitan | 2100000 | 118 | 4.66 | 6.66E-01 | 7.72E-02 | 4.16E-02 | 5.55E-02 | 9.07E-02 | 2.20E-01 | 3.70E-01 | 8.65E-01 | 1.39E+00 | 2.12E+00 | 4.37E+00 | 6.63E+00 | | Suburban | 2059000 | 84 | 2.38 | 7.07E-01 | 6.99E-02 | 6.48E-02 | 9.22E-02 | 1.26E-01 | 2.62E-01 | 4.25E-01 | 9.74E-01 | 1.67E+00 | 2.03E+00 | 2.67E+00 | 2.67E+00 | | Race | | | | | | | | | | | | | | | | | Black | 129000 | 8 | 0.59 | • | • | • | • | • | • | • | * | • | • | • | • | | White | 5093000 | 229 | 3.23 | 6.45E-01 | 4.03E-02 | 4.89E-02 | 9.21E-02 | 1.43E-01 | 2.41E-01 | 4.25E-01 | 7.96E-01 | 1.50E+00 | 2.03E+00 | 2.67E+00 | 4.37E+00 | | Region | | | | | | | | | | | | | | | | | Midwest | 2792000 | 128 | 6.02 | 7.52E-01 | 6.01E-02 | 4.34E-02 | 1.32E-01 | 1.93E-01 | 2.82E-01 | 5.09E-01 | 9.55E-01 | 1.73E+00 | 2.23E+00 | 3.02E+00 | 4.37E+00 | | Northeast | 735000 | 29 | 1.79 | 3.96E-01 | 8.06E-02 | 4.16E-02 | 5.55E-02 | 6.05E-02 | 9.22E-02 | 1.50E-01 | 6.35E-01 | 1.09E+00 | 1.37E+00 | 2.21E+00 | 2.21E+00 | | South | 557000 | 30 | 0.87 | 5.39E-01 | 2.08E-01 | 4.89E-02 | 5.49E-02 | 7.74E-02 | 2.20E-01 | 3.05E-01 | 4.38E-01 | 7.74E-01 | 1.22E+00 | 6.63E+00 | 6.63E+00 | | West | 1383000 | 58 | 3.83 | 5.97E-01 | 7.07E-02 | 6.48E-02 | 1.27E-01 | 1.43E-01 | 2.21E-01 | 4.10E-01 | 6.42E-01 | 1.44E+00 | 1.89E+00 | 2.31E+00 | 2.31E+00 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 5177000 | 233 | 7.60 | 6.23E-01 | 3.93E-02 | 4.16E-02 | 9.07E-02 | 1.32E-01 | 2.32E-01 | 4.15E-01 | 7.50E-01 | 1.42E+00 | 1.99E+00 | 2.67E+00 | 4.37E+00 | | Households who farm | 1088000 | 51 | 14.85 | 6.06E-01 | 8.52E-02 | 9.21E-02 | 9.22E-02 | 1.22E-01 | 1.94E-01 | 3.40E-01 | 9.40E-01 | 1.28E+00 | 1.73E+00 | 3.02E+00 | 3.02E+00 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | | | | Table13-68 | Consumer | Only Intake of | of Homegrown | Other Vegeta | ables (g/kg-da | y) | | | | | | |---------------------------|----------|--------|-----------|------------|------------------------------|----------------|--------------|--------------|----------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 25221000 | 1437 | 13,41 | 1.38E+00 | 5.00E-02 | 9.44E-03 | 1.07E-01 | 1.76E-01 | 3.62E-01 | 7.78E-01 | 1.65E+00 | 3.09E+00 | 4.52E+00 | 9.95E+00 | 1.84E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 613000 | 38 | 10.76 | 3.80E+00 | 6.27E-01 | 1.92E-01 | 2.73E-01 | 4.04E-01 | 1.04E+00 | 2.61E+00 | 4.55E+00 | 7.74E+00 | 1.12E+01 | 1.80E+01 | 1.80E+01 | | 03-05 | 887000 | 59 | 10.95 | 2.15E+00 | 2.67E-01 | 0.00E+00 | 2.28E-01 | 3.72E-01 | 7.20E-01 | 1.37E+00 | 3.16E+00 | 4.47E+00 | 5.96E+00 | 8.41E+00 | 1.40E+01 | | 06-11 | 2149000 | 134 | 12.86 | 1.30E+00 | 1.38E-01 | 0.00E+00 | 1.21E-01 | 1.93E-01 | 3.54E-01 | 8.00E-01 | 1.61E+00 | 3.04E+00 | 4.57E+00 | 9.95E+00 | 9.95E+00 | | 12-19 | 2379000 | 141 | 11.61 | 9.80E-01 | 8.56E-02 | 0.00E+00 | 5.76E-02 | 1.15E-01 | 3.17E-01 | 6.40E-01 | 1.33E+00 | 2.05E+00 | 3.17E+00 | 5.41E+00 | 5.41E+00 | | 20-39 | 6020000 | 328 | 9.77 | 9.30E-01 | 6.00E-02 | 3.19E-02 | 9.37E-02 | 1.48E-01 | 2.43E-01 | 5.60E-01 | 1.12E+00 | 2.19E+00 | 3.04E+00 | 5.10E+00 | 7.00E+00 | | 40-69 | 9649000 | 547 | 17.01 | 1.40E+00 | 8.72E-02 | 5.20E-03 | 1.11E-01 | 1.86E-01 | 3.95E-01 | 8.43E-01 | 1.58E+00 | 2.92E+00 | 4.65E+00 | 1.41E+01 | 1.84E+01 | | 70 + | 3226000 | 174 | 20.31 | 1.58E+00 | 1.41E-01 | 1.85E-02 | 1.52E-01 | 2.38E-01 | 4.62E-01 | 9.48E-01 | 1.91E+00 | 3.46E+00 | 5.79E+00 | 9.96E+00 | 1.14E+01 | | Season | | | | | | | | | | | | | | | | | Fail | 6934000 | 253 | 14.55 | 1.19E+00 | 8.62E-02 | 4.92E-02 | 1.48E-01 | 1.86E-01 | 3.28E-01 | 7.16E-01 | 1.44E+00 | 2.74E+00 | 4.00E+00 | 6.74E+00 | 9.96E+00 | | Spring | 5407000 | 567 | 11.71 | 1.16E+00 | 6.19E-02 | 3.66E-03 | 4.32E-02 | 1.04E-01 | 3.10E-01 | 7.10E-01 | 1.39E+00 | 2.67E+00 | 4.21E+00 | 7.35E+00 | 1.40E+01 | | Summer | 8454000 | 283 | 18.59 | 1.79E+00 | 1.53E-01 | 0.00E+00 | 1.18E-01 | 1.81E-01 | 3.85E-01 | 9.68E-01 | 1.97E+00 | 4.13E+00 | 6.14E+00 | 1.46E+01 | 1.84E+01 | | Winter | 4426000 | 334 | 9.09 | 1.19E+00 | 7.28E-02 | 4.79E-03 | 1.41E-01 | 2.31E-01 | 4.09E-01 | 7.33E-01 | 1.49E+00 | 2.41E+00 | 3.37E+00 | 7.00E+00 | 1.10E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 4148000 | 161 | 7.36 | 9.66E-01 | 8.81E-02 | 3.50E-02 | 9.37E-02 | 1.63E-01 | 3.24E-01 | 6.07E-01 | 1.23E+00 | 1.97E+00 | 3.22E+00 | 7.00E+00 | 8.85E+00 | | Nonmetropolitan | 10721000 | 710 | 23.81 | 1.78E+00 | 8.99E-02 | 2.74E-02 | 1.60E-01 | 2.26E-01 | 4.68E-01 | 1.01E+00 | 2.01E+00 | 4.05E+00 | 5.74E+00 | 1.41E+01 | 1.84E+01 | | Suburban | 10292000 | 564 | 11.89 | 1.14E+00 | 5.98E-02 | 4.79E-03 | 8.98E-02 | 1.46E-01 | 3.06E-01 | 6.47E-01 | 1.44E+00 | 2.69E+00 | 3.77E+00 | 6.81E+00 | 1.14E+01 | | Race | | | | | | | | | | | | | | | | | Black | 1347000 | 84 | 6.19 | 1.30E+00 | 1.70E-01 | 4.41E-02 | 1.74E-01 | 2.06E-01 | 3.50E-01 | 7.11E-01 | 1.49E+00 | 3.88E+00 | 5.47E+00 | 6.21E+00 | 7.72E+00 | | White | 23367000 | 1327 | 14.83 | 1.39E+00 | 5.26E-02 | 1.29E-02 | 1.10E-01 | 1.79E-01 | 3.76E-01 | 7.93E-01 | 1.65E+00 | 3.04E+00 | 4.49E+00 | 9.96E+00 | 1.84E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 8296000 | 522 | 17.88 | 1.43E+00 | 9.25E-02 | 3.19E-02 | 1.21E-01 | 1.90E-01 | 3.66E-01 | 7.29E-01 | 1.65E+00 | 3.05E+00 | 4.65E+00 | 1.12E+01 | 1.84E+01 | | Northeast | 2914000 | 162 | 7.08 | 1.33E+00 | 1.65E-01 | 1.97E-03 | 5.69E-02 | 1.07E-01 | 2.44E-01 | 5.97E-01 | 1.64E+00 | 3.07E+00 | 5.41E+00 | 1.20E+01 | 1.41E+01 | | South | 9218000 | 518 | 14.33 | 1.53E+00 | 7.82E-02 | 1.41E-02 | 1.68E-01 | 2.53E-01 | 4.87E-01 | 1.03E+00 | 1.76E+00 | 3.37E+00 | 4.70E+00 | 8.33E+00 | 1.80E+01 | | West | 4733000 | 233 | 13.12 | 1.08E+00 | 9.85E-02 | 1.11E-02 | 7.06E-02 | 1.22E-01 | 2.55E-01 | 5.73E-01 | 1.21E+00 | 2.41E+00 | 3.73E+00 | 8.02E+00 | 1.14E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 22417000 | 1291 | 32.89 | 1.44E+00 | 5.25E-02 | 1.11E-02 | 1.11E-01 | 1.80E-01 | 3.84E-01 | 8.18E-01 | 1.70E+00 | 3.22E+00 | 4.65E+00 | 9.95E+00 | 1.84E+01 | | Households who farm | 3965000 | 239 | 54.10 | 1.95E+00 | 1.63E-01 | 1.41E-02 | 1.36E-01 | 2.34E-01 | 5.20E-01 | 1.21E+00 | 2.04E+00 | 5.32E+00 | 7.02E+00 | 1.46E+01 | 1.59E+01 | | | | | | Table | 13-69. Con | sumer Only | ntake of Hor | negrown Cit | rus (g/kg-day |) | | | | | | |---------------------------|---------|--------|-----------|----------|------------|------------|--------------|-------------|---------------|----------|----------|----------|----------|----------|----------| | Population | Nc | Nc | % | | | | | | | | | | | | | | Group | wgtd | unwgtd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 2530000 | 125 | 1.35 | 4.76E+00 | 6.05E-01 | 7.82E-02 | 1.57E-01 | 2.86E-01 | 7.56E-01 | 1.99E+00 | 5.10E+00 | 1.41E+01 | 1.97E+01 | 3.22E+01 | 4.79E+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 54000 | 4 | 0.95 | • | • | • | • | • | • | • | * | • | • | • | • | | 03-05 | 51000 | 3 | 0.63 | • | • | • | • | * | • | • | • | • | • | • | • | | 06-11 | 181000 | 9 | 1.08 | • | • | • | • | • | • | • | * | • | • | • | • | | 12-19 | 194000 | 14 | 0.95 | • | • | • | • | • | • | • | • | • | • | • | • | | 20-39 | 402000 | 18 | 0.65 | • | • | • | • | • | • | • | • | • | • | • | • | | 40-69 | 1183000 | 55 | 2.09 | 4.54E+00 | 8.06E-01 | 8.11E-02 | 1.50E-01 | 2.47E-01 | 5.21E-01 | 1.74E+00 | 5.24E+00 | 1.52E+01 | 1.97E+01 | 2.38E+01 | 2.38E+01 | | 70 + | 457000 | 21 | 2.88 | 4.43E+00 | 7.58E-01 | 7.82E-02 | 7.82E-02 | 4.94E-01 | 1.95E+00 | 3.53E+00 | 6.94E+00 | 8.97E+00 | 8.97E+00 | 1.57E+01 | 1.57E+01 | | Season | | | | | | | | | | | | | | | | | Fall | 280000 | 8 | 0.59 | • | • | • | • • | • | • | • | • | • | • | • | • | | Spring | 437000 | 33 | 0.95 | 2.31E+00 | 3.76E-01 | 1.57E-01 | 1.84E-01 | 2.35E-01 | 3.69E-01 | 1.36E+00 | 4.15E+00 | 5.10E+00 | 6.50E+00 | 7.52E+00 | 7.52E+00 | | Summer | 334000 | 11 | 0.73 | • | • | • | • . | • | • | • | • | • | • | • | • | | Winter | 1479000 | 73 | 3.04 | 6.47E+00 | 9.53E-01 | 1.50E-01 | 3.33E-01 | 4.94E-01 | 1.64E+00 | 2.93E+00 | 8.59E+00 | 1.91E+01 | 2.38E+01 | 4.79E+01 | 4.79E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 1053000 | 43 | 1.87 | 3.57E+00 | 5.18E-01 | 1.50E-01 | 3.33E-01 | 4.50E-01 | 1.13E+00 | 3.01E+00 | 4.97E+00 | 7.46E+00 | 8.97E+00 | 2.00E+01 | 2.00E+01 | | Nonmetropolitan | 0 | 0 | 0.00 | | | | | | | | | | | | | | Suburban | 1477000 | 82 | 1.71 | 5.61E+00 | 9.14E-01 | 7.82E-02 | 1.14E-01 | 2.47E-01 | 5.17E-01 | 1.81E+00 | 8.12E+00 | 1.79E+01 | 2.38E+01 | 4.79E+01 | 4.79E+01 | | Race | | | | | | | | | | | | | | | | | Black | 200000 | 8 | 0.92 | • | • | • | • | • | • | • | • | • | • | • | • | | White | 2330000 | 117 | 1.48 | 4.93E+00 | 6.31E-01 | 7.82E-02 | 1.50E-01 | 2.84E-01 | 7.82E-01 | 2.34E+00 | 5.34E+00 | 1.41E+01 | 1.97E+01 | 3.22E+01 | 4.79E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 64000 | 4 | 0.14 | • | • | • | • | • | • | • | • | • | • | • | • | | Northeast | 0 | 0 | 0.00 | | | | | | | | | | | | | | South | 1240000 | 55 | 1.93 | 5.18E+00 | 7.37E-01 | 1.57E-01 | 3.76E-01 | 6.44E-01 | 1.60E+00 | 3.42E+00 | 6.50E+00 | 1.41E+01 | 1.97E+01 | 2.38E+01 | 2.38E+01 | | West | 1226000 | 66 | 3.40 | 4.56E+00 | 9.79E-01 | 7.82E-02 | 1.14E-01 | 2.35E-01 | 3.69E-01 | 1.42E+00 | 4.53E+00 | 1.24E+01 | 2.00E+01 | 4.79E+01 | 4.79E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 2151000 | 102 | 3.16 | 4.55E+00 | 6.61E-01 | 7.82E-02 | 1.50E-01 | 2.84E-01 | 7.56E-01 | 1.99E+00 | 4.99E+00 | 1.24E+01 | 1.79E+01 | 3.22E+01 | 4.79E+01 | | Households who farm | 130000 | 5 | 1.77 | • | • | • | • | • | • | • | • | • | • | • |
• | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | Population | Nc | Nc | % | | | | | | Fruit (g/kg-da | -11 | • | | | | | |---------------------------|----------|--------|-----------|----------|----------------------|----------|----------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | Group | watd | unwatd | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | . P75 | P90 | P95 | P99 | P100 | | Total | 12615000 | 706 | 6.71 | 2.20E+00 | 1.86E-01 | 5.41E-02 | 1.47E-01 | 2.55E-01 | 4.60E-01 | 9.06E-01 | 1.91E+00 | 4.59E+00 | 8.12E+00 | 1.84E+01 | 6.26E+01 | | , , , , , | 12010000 | | 0.11 | 2,202.00 | 1.002-01 | 0.412-02 | 1.476-01 | 2.002-01 | 4.002-01 | 3.00201 | 1.312.00 | 4.552.00 | 0.122.00 | 1.042+01 | 0.202+01 | | Age | | | | | | | | | | | | | | | | | 01-02 | 306000 | 19 | 5.37 | | | • | • | • | • | • | • | • | • | • | • | | 03-05 | 499000 | 31 | 6.16 | 2.66E+00 | 7.60E-01 | 0.00E+00 | 0.00E+00 | 3.80E-01 | 1.02E+00 | 1.87E+00 | 2.71E+00 | 5.54E+00 | 6.30E+00 | 3.32E+01 | 3.32E+01 | | 06-11 | 915000 | 68 | 5.48 | 2.60E+00 | 4.38E-01 | 0.00E+00 | 1.77E-01 | 3.86E-01 | 6.37E-01 | 1.14E+00 | 2.99E+00 | 7.13E+00 | 1.21E+01 | 1.62E+01 | 1.65E+01 | | 12-19 | 1021000 | 54 | 4.98 | 1.62E+00 | 2.77E-01 | 8.40E-02 | 1.20E-01 | 2.57E-01 | 3.86E-01 | 6.09E-01 | 2.36E+00 | 3.92E+00 | 6.81E+00 | 8.12E+00 | 8.12E+00 | | 20-39 | 2761000 | 146 | 4.48 | 1.85E+00 | 3.72E-01 | 7.94E-02 | 1.30E-01 | 1.80E-01 | 3.07E-01 | 6.20E-01 | 1.39E+00 | 3.70E+00 | 6.64E+00 | 3.70E+01 | 3.70E+01 | | 40-69 | 4610000 | 259 | 8.13 | 2.09E+00 | 3.08E-01 | 6.52E-02 | 1.47E-01 | 2.54E-01 | 4.44E-01 | 7.68E-01 | 1.77E+00 | 3.17E+00 | 9.77E+00 | 1.84E+01 | 5.33E+01 | | 70 + | 2326000 | 119 | 14.65 | 1.66E+00 | 1.84E-01 | 4.41E-02 | 2.07E-01 | 3.56E-01 | 5.71E-01 | 1.07E+00 | 1.65E+00 | 4.06E+00 | 5.21E+00 | 1.17E+01 | 1.17E+01 | | | | | | | | | | | • | | | | | | | | Season | | | | | | | | | | | | | | | | | Fall | 2923000 | 102 | 6.13 | 1.39E+00 | 1.14E-01 | 2.59E-01 | 3.04E-01 | 3.81E-01 | 5.67E-01 | 1.07E+00 | 1.88E+00 | 2.89E+00 | 4.06E+00 | 5.39E+00 | 5.54E+00 | | Spring | 2526000 | 268 | 5.47 | 1.47E+00 | 1.51E-01 | 8.66E-02 | 1.98E-01 | 2.54E-01 | 4.25E-01 | 8.33E-01 | 1.65E+00 | 2.89E+00 | 4.59E+00 | 8.26E+00 | 3.32E+01 | | Summer | 4327000 | 144 | 9.51 | | | | | | | | | | | | | | Winter | 2839000 | 192 | 5.83 | 1.29E+00 | 1.08E-01 | 4.15E-02 | 1.01E-01 | 2.25E-01 | 4.54E-01 | 8.33E-01 | 1.55E+00 | 2.70E+00 | 4.79E+00 | 8.06E+00 | 1.13E+01 | | Urbanization | | | | | | | | | | | | | | | | | Central City | 2681000 | 102 | 4.76 | 1.79E+00 | 2.88E-01 | 4.41E-02 | 1.66E-01 | 2.91E-01 | 5.21E-01 | 8.87E-01 | 1.60E+00 | 2.61E+00 | 1.04E+01 | 1.54E+01 | 1.54E+01 | | Nonmetropolitan | 4118000 | 278 | 9.15 | 2.43E+00 | 3.10E-01 | 6.52E-02 | 1.20E-01 | 2.38E-01 | 4.50E-01 | 1.13E+00 | 2.43E+00 | 4.60E+00 | 8.12E+00 | 2.40E+01 | 5.33E+01 | | Suburban | 5756000 | 324 | 6.65 | 2.25E+00 | 3.06E-01 | 1.25E-01 | 1.99E-01 | 2.82E-01 | 4.46E-01 | 7.64E-01 | 1.81E+00 | 4.72E+00 | 7.61E+00 | 1.84E+01 | 6.26E+01 | | Race | | | | | | | | | | | | | | | | | Black | 250000 | 12 | 1.15 | • | • | • | | • | • | | • | | • | • | • | | White | 12256000 | 690 | 7.78 | 2.24E+00 | 1.91E-01 | 6.96E-02 | 1.50E-01 | 2.59E-01 | 4.66E-01 | 9.16E-01 | 1.94E+00 | 4.65E+00 | 8.26E+00 | 1.84E+01 | 6.26E+01 | | Region | | | | | | | | | | | | | | | | | Midwest | 4619000 | 298 | 9.96 | 3.07E+00 | 4.25E-01 | 4.41E-02 | 1.25E-01 | 2.35E-01 | 4.54E-01 | 1.04E+00 | 2.35E+00 | 6.73E+00 | 1.42E+01 | 5.33E+01 | 6.26E+01 | | Northeast | 1279000 | 72 | 3.11 | 9.32E-01 | 2.20E-01 | 7.98E-02 | 8.55E-02 | 1.62E-01 | 3.11E-01 | 4.75E-01 | 8.12E-01 | 1.29E+00 | 2.16E+00 | 1.17E+01 | 1.17E+01 | | South | 3004000 | 157 | 4.67 | 1.99E+00 | 2.59E-01 | 7.94E-02 | 2.38E-01 | 2.99E-01 | 5.46E-01 | 1.10E+00 | 1.82E+00 | 4.06E+00 | 6.30E+00 | 1.62E+01 | 2.40E+01 | | West | 3653000 | 177 | 10.13 | 1.76E+00 | 1.64E-01 | 1.00E-01 | 2.16E-01 | 2.91E-01 | 5.44E-01 | 9.71E-01 | 2.04E+00 | 4.35E+00 | 5.75E+00 | 1.30E+01 | 1.30E+01 | | Response to Questionnaire | | | | | | | | | | | | | | | | | Households who garden | 10926000 | 619 | 16.03 | 2.38E+00 | 2.12E-01 | 4.41E-02 | 1.58E-01 | 2.57E-01 | 4 74E 04 | 0.045.04 | 1.005+00 | 4.045+00 | 1.045.01 | 4.045.04 | 6.065.04 | | Households who farm | 1917000 | 112 | 26.16 | 2.57E+00 | 2.12E-01
2.65E-01 | 6.96E-02 | 2.76E-01 | 2.5/E-01
3.61E-01 | 4.74E-01
7.33E-01 | 9.94E-01
1.55E+00 | 1.96E+00
3.62E+00 | 4.94E+00
5.80E+00 | 1.04E+01
8.06E+00 | 1.84E+01
1.62E+01 | 6.26E+01
1.62E+01 | ^{*} Intake data not provided for subpopulations for which there were less than 20 observations | | Total | Total | Total | Total | Total | Exposed | Protected | Root | Exposed | Protected | |------------------------------|----------------|------------|----------------|----------------|-------|----------------|----------------|----------------|---------|----------------| | | Fruits | Vegetables | Meats | Dairy | Fish | Vegetables | Vegetables | Vegetables | Fruits | Fruits | | Total | 0.040 | 0.068 | 0.024 | 0.012 | 0.094 | 0.095 | 0.069 | 0.043 | 0.050 | 0.037 | | Season Season | | | | | | | | | | | | Fall | 0.021 | 0.081 | 0.020 | 0.008 | 0.076 | 0.106 | 0.073 | 0.06 | 0.039 | 0.008 | | Spring | 0.021 | 0.037 | 0.020 | 0.011 | 0.160 | 0.05 | 0.039 | 0.02 | 0.047 | 0.008 | | Summer | 0.058 | 0.116 | 0.034 | 0.022 | 0.079 | 0.164 | 0.101 | 0.066 | 0.068 | 0.054 | | Winter · | 0.059 | 0.041 | 0.022 | 0.008 | 0.063 | 0.052 | 0.048 | 0.026 | 0.044 | 0.068 | | <u>Jrbanization</u> | | | | | 0.050 | | 2 227 | | | | | Central City | 0.027 | 0.027 | 0.003 | 0.000 | 0.053 | 0.037 | 0.027 | 0.016 | 0.030 | . 0.026 | | Nonmetropolitan | 0.052 | 0.144 | 0.064 | 0.043 | 0.219 | 0.207 | 0.134 | 0.088 | 0.100 | 0.025 | | Surburban | 0.047 | 0.058 | 0.018 | 0.004 | 0.075 | 0.079 | 0.054 | 0.035 | 0.043 | 0.050 | | Race | | | | | | | | | | | | Black | 0.007 | 0.027 | 0.001 | 0.000 | 0.063 | 0.037 | 0.029 | 0.012 | 0.008 | 0.007 | | White | 0.049 | 0.081 | 0.031 | 0.014 | 0.110 | 0.109 | 0.081 | 0.050 | 0.059 | 0.045 | | Regions | 0.005 | 0.000 | 0.000 | 0.040 | 0.008 | 0.000 | 0.046 | 0.040 | 0.010 | 0.000 | | Northeast | 0.005 | 0.038 | 0.009 | 0.010 | 0.133 | 0.062
0.148 | 0.016
0.109 | 0.018 | 0.078 | 0.002
0.048 | | Midwest | 0.059
0.042 | 0.112 | 0.046
0.017 | 0.024
0.006 | 0.133 | 0.148 | 0.109 | 0.077
0.042 | 0.078 | 0.048 | | South | | 0.069 | 0.017 | 0.006 | 0.128 | 0.091 | 0.077 | 0.042 | 0.040 | 0.044 | | West | 0.062 | 0.057 | 0.023 | 0.007 | 0.108 | 0.079 | 0.060 | 0.029 | 0.075 | 0.054 | | Questionnaire Response | 0.404 | 0.470 | | | | 0.000 | 0.178 | . 0.400 | 0.446 | 0.004 | | Households who garden | 0.101 | 0.173 | 0.000 | 0.207 | | 0.233 | 0.178 | 0.106 | 0.116 | 0.094 | | Households who raise animals | 0.404 | 0.000 | 0.306 | | | 0.420 | 0.394 | 0.173 | 0.328 | 0.030 | | Households who farm | 0.161 | 0.308 | 0.319 | 0.254 | 0.325 | 0.420 | 0.394 | 0.173 | 0.328 | 0.030 | | Households who fish | | | | | 0.325 | | | | | | | | | | Table 13-71. F | raction of Food In | take that is Home I | Produced (continue | ed) | | | | |------------------------|------------|-------------|----------------|--------------------|---------------------|--------------------|---------|-------|---------------|--------------| | | Dark Green | Deep Yellow | Other | Citrus | Other | | | | | | | | Vegetables | Vegetables | Vegetables | Fruits | Fruits | Apples | Peaches | Pears | Strawberries_ | Other Berrie | | Total | 0.044 | 0.065 | 0.069 | 0.038 | 0.042 | 0.030 | 0.147 | 0.067 | 0.111 | 0.217 | | Season | | | | | | | | | | | | Fall | 0.059 | 0.099 | 0.069 | 0.114 | 0.027 | 0.032 | 0.09 | 0.038 | 0,408 | 0.163 | | Spring | 0.037 | 0.017 | 0.051 | 0.014 | 0.025 | 0.013 | 0.206 | 0.075 | 0.064 | 0.155 | | Summer | 0.063 | 0.08 | 0.114 | 0.01 | 0.07 | 0.053 | 0.133 | 0.066 | 0.088 | 0.232 | | Winter | 0.018 | 0.041 | 0.044 | 0.091 | 0.03 | 0.024 | 0.183 | 0.111 | 0.217 | 0.308 | | Jrbanization | | | | | | | | | | | | Central City | 0.012 | 0.038 | 0.026 | 0.035 | 0.022 | 0.017 | 0.087 | 0.038 | 0.107 | 0.228 | | Nonmetropolitan | 0.090 | 0.122 | 0.154 | 0.000 | 0.077 | 0.066 | 0.272 | 0.155 | 0.133 | 0.282 | | Surburban | 0.054 | 0.058 | 0.053 | 0.056 | 0.042 | 0.024 | 0.121 | 0.068 | 0.101 | 0.175 | | Race
Black | | | | | | | | | | | | Black | 0.053 | 0.056 | 0.026 | 0.012 | 0.004 | 0.007 | 0.018 | 0.004 | 0.000 | 0.470 | | White | 0.043 | 0.071 | 0.082 | 0.045 | 0.051 | 0.035 | 0.164 | 0.089 | 0.125 | 0.214 | | Regions | | | | | | | | | | | | Northeast | 0.039 | 0.019 | 0.034 | 0.000 | 0.008 | 0.004 | 0.027 | 0.002 | 0.085 | 0.205 | | Midwest | 0.054 | 0.174 | 0.102 | 0.001 | 0.083 | 0.052 | 0.164 | 0.112 | 0.209 | 0.231 | | South | 0.049 | 0.022 | 0.077 | 0.060 | 0.031 | 0.024 | 0.143 | 0.080 | 0.072 | 0.177 | | West | 0.034 | 0.063 | 0.055 | 0.103 | 0.046 | 0.043 | 0.238 | 0.093 | 0.044 | 0.233 | | Questionnaire Response | | | | | | | | | | | | Households who garden | 0.120 | 0.140 | 0.180 | 0.087 | 0.107 | 0.070 | 0.316 | 0.169 | 0.232 | 0.306 | | Households who farm | 0.220 | 0.328 | 0.368 | 0.005 | 0.227 | 0.292 | 0.461 | 0.606 | 0.057 | 0.548 | | | Asparagus | Beets | Broccoli | Cabbage | Carrots | Com | Cucumbers | Lettuce | Lima Beans | Okra_ | Onions | |------------------------|-----------|-------|----------|---------|---------|-------|-----------|---------|------------|-------|--------| | Total | 0.063 | 0.203 | 0.015 | 0.038 | 0.043 | 0.078 | 0.148 | 0.010 | 0.121 | 0.270 | 0.056 | | Season | | | | | | | | | | | | | Fall | 0.024 | 0.199 | 0.013 | 0.054 | 0.066 | 0.076 | 0.055 | 0.013 | 0.07 | 0.299 | 0.066 | | Spring | 0.103 | 0.191 | 0.011 | 0.011 | 0.015 | 0.048 | 0.04 | 0.01 | 0.082 | 0.211 | 0.033 | | Summer | 0 | 0.209 | 0.034 | 0.08 | 0.063 | 0.118 | 0.32 |
0.017 | 0.176 | 0.304 | 0.091 | | Winter | 0.019 | 0.215 | 0.006 | 0.008 | 0.025 | 0.043 | 0 | 0.002 | 0.129 | 0.123 | 0.029 | | <u>Jrbanization</u> | | | | | | | | | | | | | Central City | 0.058 | 0.212 | 0.004 | 0.004 | 0.018 | 0.025 | 0.029 | 0.009 | 0.037 | 0.068 | 0.017 | | Nonmetropolitan | 0.145 | 0.377 | 0.040 | 0.082 | 0.091 | 0.173 | 0.377 | 0.017 | 0.132 | 0.411 | 0.127 | | Surburban | 0.040 | 0.127 | 0.016 | 0.045 | 0.039 | 0.047 | 0.088 | 0.009 | 0.165 | 0.299 | 0.050 | | Race | | | | | | | | | | | | | Black | 0.000 | 0.000 | 0.000 | 0.001 | 0.068 | 0.019 | 0.060 | 0.007 | 0.103 | 0.069 | 0.009 | | White | 0.071 | 0.224 | 0.018 | 0.056 | 0.042 | 0.093 | 0.155 | 0.011 | 0.135 | 0.373 | 0.068 | | Regions | | | | | | | | | | | | | Northeast | 0.091 | 0.074 | 0.020 | 0.047 | 0.025 | 0.020 | 0.147 | 0.009 | 0.026 | 0.000 | 0.022 | | Midwest | 0.194 | 0.432 | 0.025 | 0.053 | 0.101 | 0.124 | . 0.193 | 0.020 | 0.149 | 0.224 | 0.098 | | South | 0.015 | 0.145 | 0.013 | 0.029 | 0.020 | 0.088 | 0.140 | 0.006 | 0.140 | 0.291 | 0.047 | | West | 0.015 | 0.202 | 0.006 | 0.029 | 0.039 | 0.069 | 0.119 | 0.009 | 0.000 | 0.333 | 0.083 | | Questionnaire Response | | | | | | | | | | | | | Households who garden | 0.125 | 0.420 | 0.043 | 0.099 | 0.103 | 0.220 | 0.349 | 0.031 | 0.258 | 0.618 | 0.148 | | Households who farm | 0.432 | 0.316 | 0.159 | 0.219 | 0.185 | 0.524 | 0.524 | 0.063 | 0.103 | 0.821 | 0.361 | • | | Peas | Peppers | Pumpkin | Snap Beans | Tomatoes | White
Potatoes | Beef | Game | Pork | Poultry | Eggs | |------------------------------|-------|---------|---------|------------|----------|-------------------|-------|-------|-------|---------|-------| | Total | 0.069 | 0.107 | 0.155 | 0.155 | 0.184 | 0.038 | 0.038 | 0.276 | 0.013 | 0.011 | 0.014 | | <u>Season</u> | | | | | | | | | | | | | Fall | 0.046 | 0.138 | 0.161 | 0.199 | 0.215 | 0.058 | 0.028 | 0.336 | 0.012 | 0.011 | 0.009 | | Spring | 0.048 | 0.031 | 0.046 | 0.152 | 0.045 | 0.01 | 0.027 | 0.265 | 0.015 | 0.012 | 0.022 | | Summer | 0.126 | 0.194 | 0.19 | 0.123 | 0.318 | 0.06 | 0.072 | 0.1 | 0.01 | 0.007 | 0.013 | | Winter | 0.065 | 0.03 | 0.154 | 0.147 | 0.103 | 0.022 | 0.022 | 0.33 | 0.014 | 0.014 | 0.011 | | Urbanization | | | | | | | | | | | | | Central City | 0.033 | 0.067 | 0.130 | 0.066 | 0.100 | 0.009 | 0.001 | 0.146 | 0.001 | 0.002 | 0.002 | | Nonmetropolitan | 0.123 | 0.228 | 0.250 | 0.307 | 0.313 | 0.080 | 0.107 | 0.323 | 0.040 | 0.026 | 0.029 | | Surburban | 0.064 | 0.086 | 0.127 | 0.118 | 0.156 | 0.029 | 0.026 | 0.316 | 0.006 | 0.011 | 0.014 | | Race | | | | | | | | | | | | | Black | 0.047 | 0.039 | 0.022 | 0.046 | 0.060 | 0.007 | 0.000 | 0.000 | 0.000 | 0.001 | 0.002 | | White | 0.076 | 0.121 | 0.187 | 0.186 | 0.202 | 0.044 | 0.048 | 0.359 | 0.017 | 0.014 | 0.002 | | | 0.070 | 0.121 | 0.101 | 0.100 | 0.202 | 0.044 | 0.040 | 0.555 | 0.017 | 0.014 | 0.017 | | Regions | 0.004 | 0.007 | 0.000 | 0.050 | 0.447 | 0.040 | 0.044 | 0.000 | | | | | Northeast | 0.021 | 0.067 | 0.002 | 0.052 | 0.117 | 0.016 | 0.014 | 0.202 | 0.006 | 0.002 | 0.004 | | Midwest | 0.058 | 0.188 | 0.357 | 0.243 | 0.291 | 0.065 | 0.076 | 0.513 | 0.021 | 0.021 | 0.019 | | South | 0.106 | 0.113 | 0.044 | 0.161 | 0.149 | 0.042 | 0.022 | 0.199 | 0.012 | 0.012 | 0.012 | | West | 0.051 | 0.082 | 0.181 | 0.108 | 0.182 | 0.013 | 0.041 | 0.207 | 0.011 | 0.008 | 0.021 | | Questionnaire Response | | | | | | | | | | | | | Households who garden | 0.193 | 0.246 | 0.230 | 0.384 | 0.398 | 0.090 | | | | | | | Households who farm | 0.308 | 0.564 | 0.824 | 0.623 | 0.616 | 0.134 | 0.485 | | 0.242 | 0.156 | 0.146 | | Households who raise animals | | | | | | | 0.478 | | 0.239 | 0.151 | 0.214 | | Households who hunt | | | | | | | | 0.729 | | | | Source: Based on EPA's analyses of the 1987-88 NFCS | Table 13-72. Co | onfidence in Homegrown Food Consumption R | tecommendations | |--|--|--| | Considerations | Rationale | Rating | | Study Elements | | | | Level of Peer Review | USDA and EPA review | High | | Accessibility | Methods described in detail in Handbook | High | | Reproducibility | see above | High | | Focus on factor of interest | Yes | High | | Data pertinent to U.S. | U.S. population | High | | Primary data | Yes | High | | Currency | 1987-88 | Medium | | Adequacy of data
collection period | Statistical method used to estimate long-
term distribution from one-week survey
data. | High (Means & Short-term distributions)
Low (Long-term distributions) | | Validity of approach | Individual intakes inferred from household consumption. | Medium (Means)
Low (Distributions) | | Study size | 10,000 individuals, 4500 households | High | | Representativeness of the
population | Nationwide survey representative of general U.S. population | High | | Bias in study design (high rating desirable) | Non-response bias can not be ruled out due to low response rate. | Medium | | Measurement Error
(high rating desirable) | Individuals' estimates of food weights imprecise | Medium | | Other Elements | | | | Number of studies | 1 | Low | | Agreement between
researchers | N/A | | | Overall Rating | Highest confidence in means, lowest confidence in long term percentiles | Medium (Means) Medium (Short-term distributions) Low (Long-term distributions) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data | Food
Product | Household Code/Definition | Individual Code | |------------------|--|---| | | MAJOR FOOD GRO | DUPS | | Total Fruits | 50- Fresh Fruits citrus other vitamin-C rich other fruits 512- Commercially Canned Fruits 522- Commercially Frozen Fruits 533- Canned Fruit Juice 534- Frozen Fruit Juice 535- Aseptically Packed Fruit Juice 536- Fresh Fruit Juice 542- Dried Fruits (includes baby foods) | 6- Fruits citrus fruits and juices dried fruits other fruits fruits/juices & nectar fruit/juices baby food (includes baby foods) | | Total Vegetables | 48- Potatoes, Sweetpotatoes 49- Fresh Vegetables | 7- Vegetables (all forms) white potatoes & PR starchy dark green vegetables deep yellow vegetables tomatoes and tom. mixtures other vegetables veg. and mixtures/baby food veg. with meat mixtures (includes baby foods; mixtures, mostly vegetables) | | Total Meats | 44- Meat beef pork veal lamb mutton goat game lunch meat mixtures 451- Poultry (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 20- Meat, type not specified 21- Beef 22- Pork 23- Lamb, veal, game, carcass meat 24- Poultry 25- Organ meats, sausages, lunchmeats, meat spreads (excludes meat, poultry, and fish with non-meat items; frozen plate meals; soups and gravies with meat, poultry and fish base; and gelatin-based drinks; includes baby foods) | | Total Dairy | 40- Milk Equivalent fresh fluid milk processed milk cream and cream substitutes frozen desserts with milk cheese dairy-based dips (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners) | 1- Milk and Milk Products milk and milk drinks cream and cream substitutes milk desserts, sauces, and gravies cheeses (includes regular fluid milk, human milk, imitation milk products, yogurt, milk-based meal replacements, and infant formulas) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |-------------------|--|---| | Total Fish | 452- Fish, Shellfish various species fresh, frozen, commercial, dried (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners) | 26- Fish, Shellfish various species and forms (excludes meat, poultry, and fish with non-meat items; frozen plate meals; soups and gravies with meat, poultry and fish base; and gelatin-based drinks) | | | INDIVIDUAL FOO | DS | | White
Potatoes | 4811- White Potatoes, fresh 4821- White Potatoes, commercially canned 4831- White Potatoes, commercially frozen 4841- White Potatoes, dehydrated 4851- White Potatoes, chips, sticks, salad (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners) | 71- White Potatoes
and PR Starchy Veg. baked, boiled, chips, sticks, creamed, scalloped, au gratin, fried, mashed, stuffed, puffs, salad, recipes, soups, Puerto Rican starchy vegetables (does not include vegetables soups; vegetable mixtures; or vegetable with meat mixtures) | | Peppers | 4913- Green/Red Peppers, fresh 5111201 Sweet Green Peppers, commercially canned 5111202 Hot Chili Peppers, commercially canned 5211301 Sweet Green Peppers, commercially frozen 5211302 Green Chili Peppers, commercially frozen 5211303 Red Chili Peppers, commercially frozen 52113113 Sweet Green Peppers, dry 5413113 Red Chili Peppers, dry (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners) | 7512100 Pepper, hot chili, raw 7512200 Pepper, raw 7512210 Pepper, sweet green, raw 7512210 Pepper, sweet red, raw 7512220 Pepper, green, cooked, NS as to fat added 7522601 Pepper, green, cooked, fat not added 7522602 Pepper, green, cooked, fat added 7522604 Pepper, red, cooked, NS as to fat added 7522605 Pepper, red, cooked, fat not added 7522606 Pepper, red, cooked, fat not added 7522609 Pepper, hot, cooked, NS as to fat added 7522610 Pepper, hot, cooked, fat not added 7522611 Pepper, hot, cooked, fat not added 7551101 Peppers, hot, sauce 7551102 Peppers, pickled (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | Onions | 4953- Onions, Garlic, fresh onions chives garlic leeks 5114908 Garlic Pulp, raw 5114915 Onions, commercially canned 5213722 Onions, commercially frozen 5213723 Onions with Sauce, commercially frozen 5413103 Chives, dried 5413110 Onion Flakes, dried 5413110 Onion Flakes, dried (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners) | 7510950 Chives, raw 7511150 Garlic, raw 75111250 Leek, raw 7511701 Onions, young green, raw 7511701 Onions, mature 7521550 Chives, dried 7521740 Garlic, cooked 7522100 Onions, mature cooked, NS as to fat added 7522101 Onions, mature cooked, fat not added 7522102 Onions, mature cooked, fat added 7522103 Onions, pearl cooked 7522103 Onions, pearl cooked 7522104 Onions, young green cooked, NS as to fat 7522105 Onions, young green cooked, fat not added 7522106 Onions, young green cooked, fat not added 75221010 Onions, creamed 7541501 Onions, creamed 7541502 Onion rings (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |-----------------|--|--| | Com | 4956- Corn, fresh 5114601 Yellow Corn, commercially canned 5114602 White Corn, commercially canned 5114603 Yellow Creamed Corn, commercially canned 5114605 Corn on Cob, commercially canned 5114607 Hominy, canned 5115306 Low Sodium Corn, commercially canned 5115307 Low Sodium Cr. Corn, commercially canned 5115307 Yellow Corn on Cob, commercially frozen 5213502 Yellow Corn off Cob, commercially frozen 5213503 Yell. Corn with Sauce, commercially frozen 5213504 Corn with other Veg., commercially frozen 5213505 White Corn on Cob, commercially frozen 5213506 White Corn off Cob, commercially frozen 5213507 Wh. Corn with Sauce, commercially frozen 5213507 Wh. Corn with Sauce, commercially frozen 5413104 Corn, dried 5413106 Hominy, dry 5413603 Corn, instant baby food (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby food) | 7510960 Com, raw 7521600 Com, cooked, NS as to color/fat added 7521601 Com, cooked, NS as to color/fat not added 7521602 Com, cooked, NS as to color/fat added 7521605 Com, cooked, NS as to color/cream style 7521607 Com, cooked, NS as to color/cream style 7521610 Com, cooked, dried 7521610 Com, cooked, yellow/NS as to fat added 7521611 Com, cooked, yellow/fat not added 7521615 Com, yellow, cream style 7521616 Com, cooked, yell. & wh./NS as to fat 7521617 Com, cooked, yell. & wh./NS as to fat 7521618 Com, cooked, yell. & wh./fat not added 7521618 Com, cooked, yell. & wh./fat added 7521619 Com, yellow, cream style, fat added 7521620 Com, cooked, white/NS as to fat added 7521620 Com, cooked, white/fat not added 7521621 Com, cooked, white/fat not added 7521625 Com, white, cream style 7521630 Com, yell., canned, low sodium, NS fat 7521631 Com, yell., canned, low sod., fat not add 7521632 Com, yell., canned, low sod., fat not add 752175- Hominy, cooked 752175- Hominy, cooked 7541101 Com scalloped or pudding 7541102 Com fritter 7541103 Com with cream sauce 7550101 Com relish 76405- Com, baby (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; includes baby food) | | Apples | 5031- Apples, fresh 5122101 Applesauce with sugar, commercially canned 5122102 Applesauce without sugar, comm. canned 5122103 Apple Pie Filling, commercially canned 5122104 Apples, Applesauce, baby/jr., comm. canned 5122106 Apple Pie Filling, Low Cal., comm. canned 5223101 Apple Slices, commercially frozen 5332101 Apple Juice, canned 5332102 Apple Juice, baby, Comm. canned 5342201 Apple Juice, comm. frozen 5342202 Apple Juice, home frozen 5352101 Apple Juice, aseptically packed 5362101 Apple Juice, fresh 5423101 Apples, dried (includes baby food; except mixtures) | 6210110 Apples, dried, uncooked 6210115 Apples, dried, uncooked, low sodium 6210120 Apples, dried, cooked, NS as to sweetener 6210122 Apples, dried, cooked, unsweetened 6210123 Apples, dried, cooked, with sugar 6310100 Apples, raw 6310111 Applesauce, NS as to sweetener 6310112 Applesauce, unsweetened 6310113 Applesauce with sugar 6310114 Applesauce with low calorie sweetener 6310112 Apples, cooked or canned with syrup 6310131 Apple, baked NS as to sweetener 6310132 Apple, baked with sugar 6310133 Apple, baked with sugar 6310141 Apple rings, fried 6310142 Apple, pickled 6310150 Apple, pickled 6310150 Apple, ried 6340101 Apple, salad 6340106 Apple, candied 6410101 Apple cider 6410401 Apple piice 6410405 Apple juice with vitamin C 6710200 Applesauce baby fod, NS as to str. or jr. 6710201 Applesauce baby food, strained 6710202 Applesauce baby food, junior 6720200 Apple juice, baby food (includes baby food; except mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |-----------------|--|--| | Tomatoes | 4931- Tomatoes, fresh
5113- Tomatoes, commercially canned 5115201 Tomatoes, low sodium, commercially canned 5115202 Tomato Sauce, low sodium, comm. canned 5115203 Tomato Paste, low sodium, comm. canned 5115204 Tomato Puree, low sodium, comm. canned 5311- Canned Tomato Juice and Tomato Mixtures 5321- Frozen Tomato Juice 5371- Fresh Tomato Juice 5381102 Tomato Juice, aseptically packed 5413115 Tomatoes, dry 5614- Tomato Soup 5624- Condensed Tomato Soup 5654- Dry Tomato Soup (does not include mixtures, and ready-to-eat dinners) | 74- Tomatoes and Tomato Mixtures
raw, cooked, juices, sauces, mixtures, soups,
sandwiches | | Snap Beans | 4943- Snap or Wax Beans, fresh 5114401 Green or Snap Beans, commercially canned 5114402 Wax or Yellow Beans, commercially canned 5114302 Green Beans, low sodium, comm. canned 5115303 Yell. or Wax Beans, low sod., comm. canned 5213301 Snap or Green Beans, comm. frozen 5213302 Snap or Green Wsauce, comm. frozen 5213303 Snap or Green Beans w/other veg., comm. fr. 5213304 Sp. or Gr. Beans w/other veg./sc., comm. fr. 5213305 Wax or Yell. Beans, comm. frozen (does not include soups, mixtures, and ready-to-eat dinners; includes baby foods) | 7510180 Beans, string, green, raw 7520498 Beans, string, cooked, NS color/fat added 7520499 Beans, string, cooked, NS color/no fat 7520500 Beans, string, cooked, NS color & fat 7520501 Beans, string, cooked, green/NS fat 7520502 Beans, string, cooked, green/no fat 7520503 Beans, string, cooked, green/fat 7520511 Beans, str., canned, low sod.,green/NS fat 7520512 Beans, str., canned, low sod.,green/no fat 7520513 Beans, str., canned, low sod.,green/fat 7520600 Beans, string, cooked, yellow/NS fat 7520601 Beans, string, cooked, yellow/no fat 7520602 Beans, string, cooked, yellow/fat 7540301 Beans, string, green, creamed 7540302 Beans, string, green, w/mushroom sauce 7540401 Beans, string, green, pickled 7640100 Beans, green, string, baby 7640101 Beans, green, string, baby, str. 7640102 Beans, green, string, baby, iunior 7640103 Beans, green, string, baby, creamed (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; includes baby foods) | | Beef | 441- Beef (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 21- Beef | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |-----------------|--|--| | Pork | 442- Pork (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 22- Pork pork, nfs; ground dehydrated chops steaks, cutlets ham roasts Canadian bacon bacon, salt pork other pork items pork baby food (excludes meat, poultry, and fish with non-meat items; frozen plate meals; soups and gravies with meat, poultry and fish base; and gelatin-based drinks; includes baby food) | | Game | 445- Variety Meat, Game
(does not include soups, sauces, gravies, mixtures, and
ready-to-eat dinners; includes baby foods except
mixtures) | 233- Game (excludes meat, poultry, and fish with non-meat items; frozen plate meals; soups and gravies with meat, poultry and fish base; and gelatin-based drinks) | | Poultry | 451- Poultry (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 24- Poultry | | Eggs | 46- Eggs (fresh equivalent) fresh processed eggs, substitutes (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 3- Eggs eggs egg mixtures egg substitutes eggs baby food froz. meals with egg as main ingred. (includes baby foods) | | Broccoli | 4912- Fresh Broccoli (and home canned/froz.) 5111203 Broccoli, comm. canned 52112- Comm. Frozen Broccoli (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 722- Broccoli (all forms) (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | Carrots | 4921- Fresh Carrots (and home canned/froz.) 51121- Comm. Canned Carrots 5115101 Carrots, Low Sodium, Comm. Canned 52121- Comm. Frozen Carrots 5312103 Comm. Canned Carrot Juice 5372102 Carrot Juice Fresh 5413502 Carrots, Dried Baby Food (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 7310- Carrots (all forms) 7311140 Carrots in Sauce 7311200 Carrot Chips 76201- Carrots, baby (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; includes baby foods except mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | . Individual Code | |-----------------|--|--| | Pumpkin | 4922- Fresh Pumpkin, Winter Squash (and home canned/froz.) 51122- Pumpkin/Squash, Baby or Junior, Comm. Canned 52122- Winter Squash, Comm. Frozen 5413504 Squash, Dried Baby Food (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 732- Pumpkin (all forms) 733- Winter squash (all forms) 76205- Squash, baby (does not include vegetable soups; vegetables mixtures; or vegetable with meat mixtures; includes baby foods) | | Asparagus | 4941- Fresh Asparagus (and home canned/froz.) 5114101 Comm. Canned Asparagus 5115301 Asparagus, Low Sodium, Comm. Canned 52131- Comm. Frozen Asparagus (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 7510080 Asparagus, raw 75202- Asparagus, cooked 7540101 Asparagus, creamed or with cheese (does not include vegetable soups; vegetables mixtures, or vegetable with meat mixtures) | | Lima Beans | 4942- Fresh Lima and Fava Beans (and home canned/froz.) 5114204 Comm. Canned Mature Lima Beans 5114301 Comm. Canned Green Lima Beans 5115304 Comm. Canned Low Sodium Lima Beans 52132- Comm. Frozen Lima Beans 54111- Dried Lima Beans 5411306 Dried Fava Beans (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures; does not include succotash) | 7510200 Lima Beans, raw 752040- Lima Beans, cooked 752041- Lima Beans, canned 75402- Lima Beans with sauce (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; does not include succotash) | | Cabbage | 4944- Fresh Cabbage (and home canned/froz.) 4958601 Sauerkraut, home canned or pkgd 5114801 Sauerkraut, comm. canned 5114904 Comm. Canned Cabbage 5114905 Comm. Canned Cabbage (no sauce; incl. baby) 5115501 Sauerkraut, low sodium., comm. canned 5312102 Sauerkraut Juice, comm. canned (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 7510300 Cabbage, raw 7510400 Cabbage, Chinese, raw 7510500 Cabbage, red, raw 7514100 Cabbage salad or coleslaw 7514130 Cabbage, Chinese, salad 75210- Chinese Cabbage, cooked 75211- Green Cabbage, cooked 75212- Red Cabbage, cooked 752130- Savoy Cabbage, cooked 75230- Sauerkraut, cooked 7540701 Cabbage, creamed 755025- Cabbage, pickled or in relish (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | Lettuce | 4945- Fresh Lettuce, French Endive (and home canned/froz.) (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 75113- Lettuce, raw 75143- Lettuce salad with other veg. 7514410 Lettuce, wilted, with bacon dressing 7522005 Lettuce, cooked (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | Okra | 4946- Fresh Okra (and home canned/froz.) 5114914 Comm. Canned Okra 5213720 Comm. Frozen Okra 5213721 Comm. Frozen Okra with Oth. Veg. & Sauce (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 7522000 Okra, cooked, NS as to fat 7522001 Okra, cooked, fat not added 7522002 Okra, cooked, fat added 7522010 Lufta, cooked (Chinese Okra) 7541450 Okra, fried 7550700 Okra, pickled (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |-----------------
--|--| | Peas | 4947- Fresh Peas (and home canned/froz.) 51147- Comm Canned Peas (incl. baby) 5115310 Low Sodium Green or English Peas (canned) 5115314 Low Sod. Blackeye, Gr. or Imm. Peas (canned) 5114205 Blackeyed Peas, comm. canned 52134- Comm. Frozen Peas 5412- Dried Peas and Lentils (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 7512000 Peas, green, raw 7512775 Snowpeas, raw 75223- Peas, cowpeas, field or blackeye, cooked 75224- Peas, green, cooked 75225- Peas, pigeon, cooked 75231- Snowpeas, cooked 7541650 Pea salad 7541660 Pea salad with cheese 75417- Peas, with sauce or creamed 76409- Peas, baby 76411- Peas, creamed, baby (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; includes baby foods except mixtures) | | Cucumbers | 4952- Fresh Cucumbers (and home canned/froz.) (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 7511100 Cucumbers, raw 75142- Cucumber salads 752167- Cucumbers, cooked 7550301 Cucumber pickles, dill 7550302 Cucumber pickles, relish 7550303 Cucumber pickles, sour 7550304 Cucumber pickles, sweet 7550305 Cucumber pickles, fresh 7550307 Cucumber, Kim Chee 7550311 Cucumber pickles, dill, reduced salt 7550314 Cucumber pickles, sweet, reduced salt (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | Beets | 4954- Fresh Beets (and home canned/froz.) 51145- Comm. Canned Beets (incl. baby) 5115305 Low Sodium Beets (canned) 5213714 Comm. Frozen Beets 5312104 Beet Juice (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures) | 7510250 Beets, raw 752080- Beets, cooked 752081- Beets, canned 7540501 Beets, harvard 7550021 Beets, pickled 76403- Beets, baby (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures; includes baby foods except mixtures) | | . Strawberries | 5022- Fresh Strawberries 5122801 Comm. Canned Strawberries with sugar 5122802 Comm. Canned Strawberries without sugar 5122803 Canned Strawberry Pie Filling 5222- Comm. Frozen Strawberries (does not include ready-to-eat dinners; includes baby foods except mixtures) | 6322- Strawberries
6413250 Strawberry Juice
(includes baby food; except mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |------------------|---|--| | Other
Berries | 5033- Fresh Berries Other than Strawberries 5122804 Comm. Canned Blackberries with sugar 5122805 Comm. Canned Blackberries without sugar 5122806 Comm. Canned Blueberries with sugar 5122807 Comm. Canned Blueberries without sugar 5122808 Canned Blueberry Pie Filling 5122809 Comm. Canned Gooseberries with sugar 5122810 Comm. Canned Gooseberries without sugar 5122811 Comm. Canned Raspberries without sugar 5122812 Comm. Canned Raspberries without sugar 5122813 Comm. Canned Cranberry Sauce 5122815 Comm. Canned Cranberry-Orange Relish 52233- Comm. Frozen Berries (not strawberries) 5332404 Blackberry Juice (home and comm. canned) 5423114 Dried Berries (not strawberries) (does not include ready-to-eat dinners; includes baby foods except mixtures) | 6320- Other Berries 6321- Other Berries 6341101 Cranberry salad 6410460 Blackberry Juice 64105- Cranberry Juice (includes baby food; except mixtures) | | Peaches | 5036- Fresh Peaches 51224- Comm. Canned Peaches (incl. baby) 5223601 Comm. Frozen Peaches 5332405 Home Canned Peach Juice 5423105 Dried Peaches (baby) 5423106 Dried Peaches (does not include ready-to-eat dinners; includes baby foods except mixtures) | 62116- Dried Peaches 63135- Peaches 6412203 Peach Juice 6420501 Peach Nectar 67108- Peaches, baby 6711450 Peaches, dry, baby (includes baby food; except mixtures) | | Pears | 5037- Fresh Pears 51225- Comm. Canned Pears (incl. baby) 5332403 Comm. Canned Pear Juice, baby 5362204 Fresh Pear Juice 5423107 Dried Pears (does not include ready-to-eat dinners; includes baby foods except mixtures) | 62119- Dried Pears 63137- Pears 6341201 Pear salad 6421501 Pear Nectar 67109- Pears, baby 6711455 Pears, dry, baby (includes baby food; except mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |-----------------|--|-------------------------------| | | EXPOSED/PROTECTED FRUITS/VEG | ETABLES, ROOT VEGETABLES | | Exposed | 5022- Strawberries, fresh | 62101- Apple, dried | | Fruits | 5023101 Acerola, fresh | 62104- Apricot, dried | | | 5023401 Currants, fresh | 62108- Currants, dried | | | 5031- Apples/Applesauce, fresh | 62110- Date, dried | | | 5033- Berries other than Strawberries, fresh | 62116- Peaches, dried | | | 5034- Cherries, fresh | 62119- Pears, dried | | | 5036- Peaches, fresh | 62121- Plum, dried | | | 5037- Pears, fresh | 62122- Prune, dried | | | 50381- Apricots, Nectarines, Loquats, fresh | 62125- Raisins | | | 5038305 Dates, fresh | 63101- Apples/applesauce | | | 50384- Grapes, fresh | 63102- Wi-apple | | | 50386- Plums, fresh | 63103- Apricots | | | 50387- Rhubarb, fresh | 63111- Cherries, maraschino | | | 5038805 Persimmons, fresh | 63112- Acerola | | | 5038901 Sapote, fresh | 63113- Cherries, sour | | | 51221- Apples/Applesauce, canned | 63115- Cherries, sweet | | | 51222- Apricots, canned | 63117- Currants, raw | | | 51223- Cherries, canned | 63123- Grapes | | | 51224- Peaches, canned | 6312601 Juneberry | | | 51225- Pears, canned | 63131- Nectarine | | | 51228- Berries, canned | 63135- Peach | | | 5122903 Grapes with sugar, canned | 63137- Pear | | | 5122904 Grapes without sugar, canned | 63139- Persimmons | | | 5122905 Plums with sugar, canned | 63143- Plum | | | 5122906 Plums without sugar, canned | 63146- Quince | | | 5122907 Plums, canned, baby | 63147- Rhubarb/Sapodillo | | | 5122911 Prunes, canned, baby | 632- Berries | | | 5122912 Prunes, with sugar, canned | 64101- Apple Cider | | | 5122913 Prunes, without sugar, canned | 64104- Apple Juice | | | 5122914 Raisin Pie Filling | 64105- Cranberry Juice | | | 5222- Frozen Strawberries | 64116- Grape Juice | | | 52231- Apples Slices, frozen | 64122- Peach Juice | | | 52233- Berries, frozen | 64132- Prune/Strawberry Juice | | | 52234- Cherries, frozen | 6420101 Apricot Nectar | | | 52236- Peaches, frozen | 64205- Peach Nectar | | | 52239- Rhubarb, frozen | 64215- Pear Nectar | | | 53321- Canned Apple Juice | 67102- Applesauce, baby | | | 53322- Canned Grape Juice | 67108- Peaches, baby | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | 67109- Pears, baby 6711450 Peaches, baby, dry 6711455 Pears, baby, dry 67202- Apple Juice, baby 6720380 White Grape Juice, baby 67212- Pear Juice, baby (includes baby foods/juices except mixtures; excludes fruit mixtures) | | |----------------------------------|---
---|--| | Exposed
Fruits
(continued) | 5332402 Canned Prune Juice 5332403 Canned Pear Juice 5332404 Canned Blackberry Juice 5332405 Canned Peach Juice 53421- Frozen Grape Juice, comm. fr. 5342202 Frozen Apple Juice, home fr. 5352101 Apple Juice, asep. packed 5352201 Grape Juice, asep. packed 5362101 Apple Juice, fresh 5362202 Apricot Juice, fresh 5362203 Grape Juice, fresh 5362204 Pear Juice, fresh 5362205 Prune Juice, fresh 5362206 Prune Juice, fresh 5362207 Prune Juice, fresh 5362208 Prune Juice, fresh 5362209 Prune Juice, fresh 5362209 Prune Juice, fresh 5362201 Dry Apples 5421- Dried Prunes 5422- Raisins, Currants, dried 5423101 Dry Apples 5423102 Dry Apricots 5423103 Dates without pits 5423104 Dates with pits 5423105 Peaches, dry, baby 5423106 Peaches, dry, baby 5423114 Berries, dry 5423115 Cherries, dry (includes baby foods) | | | | Protected
Fruits | 501- Citrus Fruits, fresh 5021- Cantaloupe, fresh 5023201 Mangoes, fresh 5023301 Guava, fresh 5023601 Kiwi, fresh 5023701 Papayas, fresh 5023801 Passion Fruit, fresh 5032- Bananas, Plantains, fresh 5035- Melons other than Cantaloupe, fresh 50382- Avocados, fresh 5038301 Figs, fresh 5038302 Figs, cooked 5038303 Figs, home canned 5038304 Figs, home frozen 50385- Pineapple, fresh 5038901 Pomegranates, fresh 5038902 Cherimoya, fresh 5038903 Jackfruit, fresh 5038904 Breadfruit, fresh 5038905 Tamarind, fresh 5038907 Longan, fresh 5038907 Longan, fresh 5121- Citrus, canned 5122901 Figs with sugar, canned 5122902 Figs without sugar, canned 5122909 Bananas, canned, baby 5122910 Bananas and Pineapple, canned, baby | 61- Citrus Fr., Juices (incl. cit. juice mixtures) 62107- Bananas, dried 62113- Figs, dried 62114- Lychees/Papayas, dried 62120- Pineapple, dried 62126- Tamarind, dried 63105- Avocado, raw 63107- Bananas 63109- Cantaloupe, Carambola 63110- Cassaba Melon 63119- Figs 63121- Genip 63125- Guava/Jackfruit, raw 6312650 Kiwi 6312651 Lychee, raw 6312660 Lychee, cooked 63127- Honeydew 63129- Mango 63133- Papaya 63134- Passion Fruit 63141- Pineapple 63145- Pomegranate 63148- Sweetsop, Soursop, Tamarind 63149- Watermelon 64120- Papaya Juice 64121- Passion Fruit Juice 64124- Pineapple Juice | | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |------------------------------------|--|---| | Protected
Fruits
(continued) | 5122916 Mangos with sugar, canned 5122917 Mangos without sugar, canned 5122918 Mangos, canned, baby 5122920 Guava with sugar, canned 5122921 Guava without sugar, canned 5122923 Papaya without sugar, canned 5122924 Papaya without sugar, canned 5122924 Papaya without sugar, canned 52232- Bananas, frozen 52237- Pineapple, frozen 5231- Canned Citrus Juices 5332408 Canned Papaya Juice 5332408 Canned Papaya Juice 5332501 Canned Papaya Concentrate 5341- Frozen Citrus Juice 5342203 Frozen Pineapple Juice 5342203 Frozen Pineapple Juice 5352302 Pineapple Juice, asep. packed 5361- Fresh Citrus and Citrus Blend Juices, asep. packed 536206 Papaya Juice, fresh 5362207 Pineapple-Coconut Juice, fresh 5362209 Pineapple Juice, fresh 5362209 Pineapple Juice, fresh 5362209 Pineapple, dry 5423108 Pineapple, dry 5423110 Bananas, dry 5423111 Mangos, dry 5423111 Tuitchis, dry 5423119 Plantain, dry (includes baby foods) | 64202- Cantaloupe Nectar 64203- Guava Nectar 64204- Mango Nectar 64210- Papaya Nectar 64213- Passion Fruit Nectar 64221- Soursop Nectar 6710503 Bananas, baby 6711500 Bananas, baby, dry 6720500 Orange Juice, baby 6721300 Pineapple Juice, baby (includes baby foods/juices except mixtures; excludes fruit mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | | | |-----------------|--|--|--|--| | Exposed | 491- Fresh Dark Green Vegetables | 721- Dark Green Leafy Veg. | | | | Veg. | 493- Fresh Tomatoes | 722- Dark Green Nonleafy Veg. | | | | J | 4941- Fresh Asparagus | 74- Tomatoes and Tomato Mixtures | | | | | 4943- Fresh Beans, Snap or Wax | 7510050 Alfalfa Sprouts | | | | | 4944- Fresh Cabbage | 7510075 Artichoke, Jerusalem, raw | | | | | 4945- Fresh Lettuce | 7510080 Asparagus, raw | | | | | 4946- Fresh Okra | 75101- Beans, sprouts and green, raw | | | | | 49481- Fresh Artichokes | 7510275 Brussel Sprouts, raw | | | | | 49483- Fresh Brussel Sprouts | 7510280 Buckwheat Sprouts, raw | | | | | 4951- Fresh Celery | 7510300 Cabbage, raw | | | | | 4952- Fresh Cucumbers | 7510400 Cabbage, Chinese, raw | | | | | 4955- Fresh Cauliflower | 7510500 Cabbage, Red, raw | | | | | 4958103 Fresh Kohlrabi | 7510700 Cauliflower, raw | | | | | 4958111 Fresh Jerusalem Artichokes | 7510900 Celery, raw | | | | | 4958112 Fresh Mushrooms | 7510950 Chives, raw | | | | | 4958113 Mushrooms, home canned | 7511100 Cucumber, raw | | | | | 4958114 Mushrooms, home frozen | 7511120 Eggplant, raw | | | | | 4958118 Fresh Eggplant | 7511200 Kohlrabi, raw | | | | | 4958119 Eggplant, cooked | 75113- Lettuce, raw | | | | | 4958120 Eggplant, home frozen | 7511500 Mushrooms, raw | | | | | 4958200 Fresh Summer Squash | 7511900 Parsley | | | | | 4958201 Summer Squash, cooked | 7512100 Pepper, hot chili | | | | | 4958202 Summer Squash, home canned | 75122- Peppers, raw | | | | | 4958203 Summer Squash, home frozen | 7512750 Seaweed, raw | | | | | 4958402 Fresh Bean Sprouts | 7512775 Snowpeas, raw | | | | | 4958403 Fresh Alfalfa Sprouts | 75128- Summer Squash, raw | | | | | 4958504 Bamboo Shoots | 7513210 Celery Juice | | | | | 4958506 Seaweed | 7514100 Cabbage or cole slaw | | | | | 4958508 Tree Fern, fresh | 7514130 Chinese Cabbage Salad | | | | | 4958601 Sauerkraut | 7514150 Celery with cheese | | | | | 5111- Dark Green Vegetables (all are exposed) | 75142- Cucumber salads | | | | | 5113- Tomatoes | 75143- Lettuce salads | | | | | 5114101 Asparagus, comm. canned | 7514410 Lettuce, wilted with bacon dressing | | | | | 51144- Beans, green, snap, yellow, comm. canned | 7514600 Greek salad | | | | | 5114704 Snow Peas, comm. canned | 7514700 Spinach salad | | | | | 5114801 Sauerkraut, comm. canned | 7520600 Algae, dried | | | | | 5114901 Artichokes, comm. canned | 75201- Artichoke, cooked | | | | | 5114902 Bamboo Shoots, comm. canned | 75202- Asparagus, cooked | | | | | | 75203- Bamboo shoots, cooked | | | | | 5114903 Bean Sprouts, comm. canned
5114904 Cabbage, comm. canned | 752049- Beans, string, cooked | | | | | 5114904 Cabbage, comm. canned
5114905 Cabbage, comm. canned, no sauce | 752049- Beans, string, cooked 75205- Beans, green, cooked/canned | | | | | | | | | | | 5114906 Cauliflower, comm. canned, no sauce | 75206- Beans, yellow, cooked/canned
75207- Bean Sprouts, cooked | | | | | 5114907 Eggplant, comm. canned, no sauce | 75207- Bean Sprouts, cooked
752085- Breadfruit | | | | | 5114913 Mushrooms, comm. canned | | | | | | 5114914 Okra, comm. canned | 752090- Brussel Sprouts, cooked | | | | | 5114918 Seaweeds, comm. canned | 75210- Cabbage, Chinese, cooked | | | | | 5114920 Summer Squash, comm. canned | 75211- Cabbage, green, cooked | | | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | | | Individual Code | |---------|---|--| | Exposed | 5114923 Chinese or Celery Cabbage, comm. canned | 75212- Cabbage, red, cooked | | Veg. | 51152- Tomatoes, canned, low sod. | 752130- Cabbage, savoy, cooked | | (cont.) | 5115301 Asparagus, canned, low sod. | 75214- Cauliflower | | . , | 5115302 Beans, Green, canned, low sod. | 75215- Celery, Chives, Christophine (chayote) | | | 5115303 Beans, Yellow, canned, low sod. | 752167- Cucumber, cooked | | | 5115309 Mushrooms, canned, low sod. | 752170- Eggplant, cooked | | | 51154- , Greens, canned, low sod. | 752171- Fern shoots | | | 5115501 Sauerkraut, low sodium | 752172- Fern shoots | | | 5211- Dark Gr. Veg., comm.
frozen (all exp.) | 752173- Flowers of sesbania, squash or lily | | | 52131- Asparagus, comm. froz. | 7521801 Kohlrabi, cooked . | | | 52133- Beans, snap, green, yellow, comm. froz. | 75219- Mushrooms, cooked | | | 5213407 Peapods, comm froz. | 75220- Okra/lettuce, cooked | | | 5213408 Peapods, with sauce, comm froz. | 7522116 Palm Hearts, cooked | | | 5213409 Peapods, with other veg., comm froz. | 7522121 Parsley, cooked | | | 5213701 Brussel Sprouts, comm. froz. | 75226- Peppers, pimento, cooked | | | 5213702 Brussel Sprouts, comm. froz. with cheese | 75230- Sauerkraut, cooked/canned | | | 5213703 Brussel Sprouts, comm. froz. with other veg. | 75231- Snowpeas, cooked | | | 5213705 Cauliflower, comm. froz. | 75232- Seaweed | | | 5213706 Cauliflower, comm. froz. with sauce | 75233- Summer Squash | | | 5213707 Cauliflower, comm. froz. with other veg. | 7540050 Artichokes, stuffed | | | 5213708 Caul., comm. froz. with other veg. & sauce | 7540101 Asparagus, creamed or with cheese | | | 5213709 Summer Squash, comm. froz. | 75403- Beans, green with sauce | | | 5213710 Summer Squash, comm. froz. with other veg. | 75404- Beans, yellow with sauce | | | 5213716 Eggplant, comm. froz. | 7540601 Brussel Sprouts, creamed | | | 5213718 Mushrooms with sauce, comm. froz. | 7540701 Cabbage, creamed | | | 5213719 Mushrooms, comm. froz. | 75409- Cauliflower, creamed | | | 5213720 Okra, comm. froz. | 75410- Celery/Chiles, creamed | | | 5213721 Okra, comm. froz., with sauce | 75412- Eggplant, fried, with sauce, etc. | | | 5311- Canned Tomato Juice and Tomato Mixtures | 75413- Kohlrabi, creamed | | | 5312102 Canned Sauerkraut Juice | 75414- Mushrooms, Okra, fried, stuffed, creamed | | | 5321- Frozen Tomato Juice | 754180- Squash, baked, fried, creamed, etc. | | | 5371- Fresh Tomato Juice | 7541822 Christophine, creamed | | | 5381102 Aseptically Packed Tomato Juice | 7550011 Beans, pickled | | | 5413101 Dry Algae | 7550051 Celery, pickled | | | 5413102 Dry Celery | 7550201 Cauliflower, pickled | | | 5413102 Dry Celery
5413103 Dry Chives | 755025- Cabbage, pickled | | | 5413109 Dry Mushrooms | 7550301 Cucumber pickles, dill | | | 5413111 Dry Parsley | 7550302 Cucumber pickles, relish | | | 5413112 Dry Green Peppers | 7550303 Cucumber pickles, sour | | | 5413113 Dry Red Peppers | 7550304 Cucumber pickles, sweet | | | 5413114 Dry Seaweed | 7550305 Cucumber pickles, fresh | | | 5413115 Dry Tomatoes | 7550307 Cucumber, Kim Chee | | | (does not include soups, sauces, gravies, mixtures, and | 7550308 Eggplant, pickled | | | ready-to-eat dinners; includes baby foods except | 7550311 Cucumber pickles, dill, reduced salt | | | | 7550314 Cucumber pickles, sweet, reduced salt | | | mixtures) | 7550500 Mushrooms, pickled | | | | | | | | 7550700 Okra, pickled | | | | 75510- Olives | | | | 7551101 Peppers, hot | | | | 7551102 Peppers,pickled | | | | 7551301 Seaweed, pickled | | | | 7553500 Zucchini, pickled | | | | 76102- Dark Green Veg., baby
76401- Beans, baby (excl. most soups & mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | |-----------------|--|--| | Protected Veg. | 4942- Fresh Pumpkin, Winter Squash 4947- Fresh Lima Beans 4947- Fresh Peas 49482- Fresh Soy Beans 4956- Fresh Corn 4958303 Succotash, home canned 4958304 Succotash, home frozen 4958503 Burdock 4958505 Bitter Melon 4958507 Horseradish Tree Pods 51122- Comm. Canned Pumpkin and Squash (baby) 51142- Beans, comm. canned 5114701 Peas, green, comm. canned 5114702 Peas, baby, comm. canned 5114703 Peas, blackeye, comm. canned 5114705 Pigeon Peas, comm. canned 5115304 Lima Beans, canned, low sod. 5115307 Creamed Corn, 52122- Winter Squash, comm. froz. 5213401 Peas, gr., with sauce, comm. froz. 5213402 Peas, gr., with other veg., comm. froz. 5213403 Peas, gr., with other veg., comm. froz. 5213404 Peas, gr., with other veg., comm. froz. 5213405 Peas, blackeye, comm froz. 5213712 Artichoke Hearts, comm. froz. 5213713 Baked Beans, comm. froz. 5213714 Succotash, comm. froz. 5213715 Vidney Beans, comm. froz. 5213717 Kidney Beans, comm. froz. 5213718 Dried Peas and Lentils 5413104 Dry Corn 5413106 Dry Hominy 5413504 Dry Squash, baby 5413603 Dry Creamed Corn, baby (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except | 732- Pumpkin 733- Winter Squash 7510200 Lima Beans, raw 7510550 Cactus, raw 7510960 Com, raw 7512000 Peas, raw 7520070 Aloe vera juice 752040- Lima Beans, cooked 752041- Lima Beans, canned 7520829 Bitter Melon 752083- Bitter Melon, cooked 752131- Cactus 752160- Com, cooked 752161- Com, yellow, cooked 752163- Com, white, cooked 752175- Hominy 752175- Hominy 75223- Peas, cowpeas, field or blackeye, cooked 75224- Peas, green, cooked 75301- Succotash 75402- Lima Beans with sauce 75411- Corn, scalloped, fritter, with cream 7541650 Pea salad 7541660 Pea salad with cheese 75417- Peas, with sauce or creamed 7550101 Corn relish 76205- Squash, yellow, baby 76405- Com, baby 76409- Peas, baby 76411- Peas, creamed, baby (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | | |--------------------|---|---|--| | Root
Vegetables | 48- Potatoes, Sweetpotatoes 4921- Fresh Carrots 4953- Fresh Onions, Garlic 4954- Fresh Beets 4957- Fresh Turnips 4958101 Fresh Celeriac 4958102 Fresh Horseradish 4958105 Radishes, home canned 4958106 Radishes, home frozen 4958107 Fresh Radishes, with greens 4958108 Fresh Radishes, with greens 4958108 Fresh Salsify 4958109 Fresh Rutabagas
4958110 Rutabagas, home frozen 4958115 Fresh Parsnips 4958116 Parsnips, home canned 4958502 Fresh Lotus Root 4958502 Fresh Lotus Root 4958509 Ginger Root 4958510 Jicama, including yambean 51121- Carrots, comm. canned 5114908 Garlic Pulp, comm. canned 5114916 Rutabagas, comm. canned 5114917 Salsify, comm. canned 5114917 Salsify, comm. canned 5114921 Turnips, comm. canned 5114922 Water Chestnuts, comm. canned 51151- Carrots, canned, low sod. 5115502 Turnips, low sod. 52121- Carrots, comm. froz. 5213724 Beets, comm. froz. 5213725 Turnips, comm. froz. 5213725 Turnips, comm. froz. 5312103 Canned Carrot Juice 5372102 Fresh Carrot Juice 5372102 Fresh Carrot Juice 5372102 Fresh Carrots, baby 5413503 Dry Sweet Potatoes, baby | 71- White Potatoes and Puerto Rican St. Veg. 7310- Carrots 7311140 Carrots in sauce 7311200 Carrot chips 734- Sweetpotatoes 7510250 Beets, raw 7511150 Garlic, raw 7511150 Leeks, raw 7511250 Leeks, raw 75117- Onions, raw 7512500 Radish, raw 7512700 Rutabaga, raw 7512900 Turnip, raw 7512901 Turnip, raw 752081- Beets, cooked 752081- Beets, canned 7521362 Cassava 7521740 Garlic, cooked 7521771 Horseradish 7521850 Lotus root 752210- Onions, cooked 752210- Onions, dehydrated 752220- Parsnips, cooked 752220- Radishes, cooked 75223- Rutabaga, cooked 75229- Salsify, cooked 75235- Water Chestnut 7540501 Beets, harvard 75415- Onions, creamed 7541601 Parsnips, creamed 7541810 Turnips, creamed 7550021 Beets, pickled 7550309 Horseradish 7551201 Radishes, pickled 7553403 Turnip, pickled 76201- Carrots, baby 76209- Sweetpotatoes, baby 76403- Beets, baby (does not include vegetable soups; vegetable mixtures; or vegetable with meat mixtures) | | Appendix 13A. Food Codes and Definitions Used in Analysis of the 1987-88 USDA NFCS Data (continued) | Food
Product | Household Code/Definition | Individual Code | | | | | |---------------------------|---|--|--|--|--|--| | USDA SUBCATEGORIES | | | | | | | | Dark Green
Vegetables | 491- Fresh Dark Green Vegetables 5111- Comm. Canned Dark Green Veg. 51154- Low Sodium Dark Green Veg. 5211- Comm. Frozen Dark Green Veg. 5413111 Dry Parsley 5413112 Dry Green Peppers 5413113 Dry Red Peppers (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures/dinners; excludes vegetable juices and dried vegetables) | 72- Dark Green Vegetables
all forms
leafy, nonleafy, dk. gr. veg. soups | | | | | | Deep Yellow
Vegetables | 492- Fresh Deep Yellow Vegetables 5112- Comm. Canned Deep Yellow Veg. 51151- Low Sodium Carrots 5212- Comm. Frozen Deep Yellow Veg. 5312103 Carrot Juice 54135- Dry Carrots, Squash, Sw. Potatoes (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures/dinners; excludes vegetable juices and dried vegetables) | 73- Deep Yellow Vegetables
all forms
carrots, pumpkin, squash, sweetpotatoes, dp.
yell. veg. soups | | | | | | Other
Vegetables | 494- Fresh Light Green Vegetables 495- Fresh Other Vegetables 5114- Comm. Canned Other Veg. 51153- Low Sodium Other Veg. 51155- Low Sodium Other Veg. 5213- Comm. Frozen Other Veg. 5312102 Sauerkraut Juice 5312104 Beet Juice 5312104 Beet Juice 5411- Dreid Beans 5412- Dried Peas, Lentils 541310- Dried Other Veg. 5413114 Dry Seaweed 5413603 Dry Cr. Corn, baby (does not include soups, sauces, gravies, mixtures, and ready-to-eat dinners; includes baby foods except mixtures/dinners; excludes vegetable juices and dried vegetables) | 75- Other Vegetables all forms | | | | | | Citrus Fruits | 501- Fresh Citrus Fruits 5121- Comm. Canned Citrus Fruits 5331- Canned Citrus and Citrus Blend Juice 5341- Frozen Citrus and Citrus Blend Juice 5351- Aseptically Packed Citrus and Citr. Blend Juice 5361- Fresh Citrus and Citrus Blend Juice (includes baby foods; excludes dried fruits) | 61- Citrus Fruits and Juices 6720500 Orange Juice, baby food 6720600 Orange-Apricot Juice, baby food 6720700 Orange-Pineapple Juice, baby food 6721100 Orange-Apple-Banana Juice, baby food (excludes dried fruits) | | | | | | Other Fruits | 502- Fresh Other Vitamin C-Rich Fruits 503- Fresh Other Fruits 5122- Comm. Canned Fruits Other than Citrus 5222- Frozen Strawberries 5223- Frozen Other than Citr. or Vitamin C-Rich Fr. 5332- Canned Fruit Juice Other than Citrus 5342- Frozen Juices Other than Citrus 5352- Aseptically Packed Fruit Juice Other than Citr. 5362- Fresh Fruit Juice Other than Citrus 542- Dry Fruits (includes baby foods; excludes dried fruits) | 62- Dried Fruits 63- Other Fruits 64- Fruit Juices and Nectars Excluding Citrus 671- Fruits, baby 67202- Apple Juice, baby 67203- Baby Juices 67204- Baby Juices 67212- Baby Juices 67213- Baby Juices 673- Baby Fruits 674- Baby Fruits | | | | | | Table 14-1. Daily Intakes of Breast Milk | | | | | | |---|----|-----------|-------------|--|--| | Number of Infants Surveyed Range of at Each Time Mean Intake Daily Intake Age Period (mL/day) ^a (mL/day) | | | | | | | Completely Breast-fed | | | | | | | 1 month | 11 | 600 ± 159 | 426 - 989 | | | | 3 months | 2 | 833 | 645 - 1,000 | | | | 6 months | 1 | 682 | 616 - 786 | | | | Partially Breast-fed | | | | | | | 1 month | 4 | 485 ± 79 | 398 - 655 | | | | 3 months 11 467 ± 100 242 - 69 | | | | | | | 6 months 6 395 ± 175 147 - 684 | | | | | | | 9 months 3 <554 451 - 732 | | | | | | Data expressed as mean ± standard deviation. Source: Pao et al., 1980. | Table 14-2. Breast Milk Intake for Infants Aged 1 to 6 Months | | | | | | | |--|----|-----|-----|-----------|--|--| | Age Number of Mean SD I
(months) Infants (mL/day) (mL/day) a (mL/ | | | | | | | | 1 | 16 | 673 | 192 | 341-1,003 | | | | 2 | 19 | 756 | 170 | 449-1,055 | | | | 3 | 16 | 782 | 172 | 492-1,053 | | | | 4 | 13 | 810 | 142 | 593-1,045 | | | | 5 | 11 | 805 | 117 | 554-1,045 | | | | 6 | 11 | 896 | 122 | 675-1,096 | | | Standard deviation. Source: Dewey and Lönnerdal, 1983. | Table 14-3. Breast Milk Intake Among Exclusively Breast-fed Infants During the First 4 Months of Life | | | | | | | | |---|----|---------------|--------------|-----|--|--|--| | Number Breast Milk Breast Milk Body Age (months) of Intake ^a Intake ^a Weight ^b Infants (g/day) (g/kg-day) (kg) | | | | | | | | | 1 | 37 | 751.0 ± 130.0 | 159.0 ± 24.0 | 4.7 | | | | | 2 | 40 | 725.0 ± 131.0 | 129.0 ± 19.0 | 5.6 | | | | | 3 | 37 | 723.0 ± 114.0 | 117.0 ± 20.0 | 6.2 | | | | | 4 | 41 | 740.0 ± 128.0 | 111.0 ± 17.0 | 6.7 | | | | Data expressed as mean ± standard deviation. Calculated by dividing breast milk intake (g/day) by breast milk intake (g/kg-day). Source: Butte et al., 1984. | Tabl | e 14-4. Breast Milk I | ntake During a | 24-Hour Period | | |---------------|-----------------------|-----------------|----------------------------------|----------------------| | Age
(days) | Number of
Infants | Mean
(g/day) | Standard
Deviation
(g/day) | Range
(g/day) | | 1 | 7 | 44 | 71 | -31-149 ^a | | | 10 | 182 | 86 | 44-355 | | 2
3 | 11 | 371 | 153 | 209-688 | | 4 | 11 | 451 | 176 | 164-694 | | 5 | 12 | 498 | 129 | 323-736 | | 6 | 10 | 508 | 167 | 315-861 | | 7 | 8 | 573 | 167 | 406-842 | | 8 | 9 | 581 | 159 | 410-923 | | 9 | 10 | 580 | 76 | 470-720 | | 10 | 10 | 589 | . 132 | 366-866 | | 11 | 8 | 615 | 168 | 398-934 | | 14 | 10 | 653 | 154 | 416-922 | | 21 | 10 | 651 | 84 | 554-786 | | 28 | 13 | 770 | 179 | 495-1144 | | 35 | 12 | 668 | 117 | 465-930 | | 42 | 12 | 711 | 111 | 554-896 | | 49 | 10 | 709 | 115 | 559-922 | | 56 | 13 | 694 | 98 | 556-859 | | 90 | 12 | 734 | 114 | 613-942 | | 120 | 13 | 711 | 100 | 570-847 | | 150 | 13 | 838 | 134 | 688-1173 | | 180 | 13 | 766 | 121 | 508-936 | | 210 | 12 | 721 | 154 | 486-963 | | 240 | 10 | 622 | 210 | 288-1002 | | 270 | 12 | 618 | 220 | 223-871 | | 300 | 11 | 551 | 234 | 129-894 | | 330 | 9 | 554 | 240 | 120-860 | | 360 | 9 | 403 | 250 | 65-770 | ^a Negative value due to insensible water loss correction. Source: Neville et al., 1988. | Table 14-5. Blea | st Milk Intake Estim | aled by the DAIL | ing Study | |------------------|----------------------|------------------------|----------------------------| | Age (months) | Number of
Infants | Mean Intake
(g/day) | Standard Deviation (g/day) | | 3 | 73 | 812 | 133 | | 6 | 60 | 769 | 171 | | 9 | 50 | 646 | 217 | | 12 | 42 | 448 | 251 | • : | Table 14 | Table 14-6. Milk Intake for Bottle- and Breast-fed Infants by Age Group | | | | | |-----------------|---|--|--|--|--| | Age
(months) | Breast Milk Substitutes
Mean (g/day) ^a | Breast Milk
Mean (g/day) ^a | | | | | 1 | 713
(500-1,000) | 656
(360-860) | | | | | 2 | 811
(670-1,180) | 773
(575-985) | | | | | 3 | 853
(655-1,065) | 776
(600-930) | | | | ^a Range given in parentheses. Source: Hofvander et al., 1982. | | Воу | s | Girls | 3 | |------------------------
-----------------|------|-----------------|----| | Age | Mean
(g/day) | N | Mean
(g/day) | N | | Breast milk | | | | | | 1 | 663 | 12 | 649 | 13 | | 2 | 791 | 14 . | 750 | 11 | | 3 | 811 | 12 | 743 | 13 | | Breast milk substitute | | | | | | 1 | 753 | 10 | 687 | 15 | | 2 | 863 | 13 | 753 | 12 | | 3 | 862 | 13 | 843 | 12 | , | - | Breast Milk | | | | Cow's Formula | | | Soy Formula | | | |--------------|-------------|-----------------|---------------|----|-----------------|---------------|----|-----------------|---------------|--| | Age
(wks) | N . | Mean
(g/day) | SD
(g/day) | N | Mean
(g/day) | SD
(g/day) | N | Mean
(g/day) | SD
(g/day) | | | 6 | 26 | 746 | · 101 | 20 | 823 | 111 | 13 | 792 | 127 | | | 14 | 21 | 726 | 143 | 19 | 921 | 95 | 13 | 942 | 78 | | | 22 | 13 | 722 | 114 | 18 | 818 | 201 | 13 | 861 | 196 | | | 26 | 12 | 689 | 120 | 18 | 722 | 209 | 12 | 776 | 159 | | | Table 14-9. Lipid Content of Human Milk and Estimated Lipid Intake Among Exclusively Breast-fed Infants | | | | | | | |---|------------------------------|---|--|---|--|--| | Age (months) | Number
of
Observations | Lipid
Content
(mg/g) ^a | Lipid
Content
(percent) ^b | Lipid
Intake
(g/day) ^a | Lipid
Intake
(g/kg-day) ^a | | | 1 | 37 | 36.2 ± 7.5 | 3.6 | 28.0 ± 8.5 | 5.9 ± 1.7 | | | 2 | 40 | 34.4 ± 6.8 | 3.4 | 25.2 ± 7.1 | 4.4 ± 1.2 | | | 3 | 37 | 32.2 ± 7.8 | 3.2 | 23.6 ± 7.2 | 3.8 ± 1.2 | | | 4 | 41 | 34.8 ± 10.8 | 3.5 | 25.6 ± 8.6 | 3.8 ± 1.3 | | Source: Butte, et al., 1984. Data expressed as means ± standard deviations. Percents calculated from lipid content reported in mg/g. | Breast-fed Infants | |--------------------| | Value | | 1,113 | | 1.0 g/day | | 51.5 g/day | | 26.8 g/day | | 7.4 g/day | | | • | Table 1 | Table 14-11. Number of Meals Per Day | | | | | | | |--------------|--|-----------|--|--|--|--|--| | Age (months) | Age (months) Bottle-fed Infants Breast-fed (meals/day) a (meals/day) a | | | | | | | | 1 | 5.4 (4-7) | 5.8 (5-7) | | | | | | | 2 | 4.8 (4-6) | 5.3 (5-7) | | | | | | | 3 | 4.7 (3-6) | 5.1 (4-8) | | | | | | Data expressed as mean with range in parentheses. Source: Hofvander et al., 1982. Table 14-12. Percentage of Mothers Breast-feeding Newborn Infants in the Hospital and Infants at 5 or 6 Months of Age in the United States in 1989, by Ethnic Background and Selected Demographic Variables | · - | Tot | al | White | | Black | | Hispanic ^c | | |--------------------------------|----------|-------------------|--------------------------|-------------------|----------|-------------------|-----------------------|-------------------| | Category | Newborns | 5-6 Mo
Infants | Newborn
s | 5-6 Mo
Infants | Newborns | 5-6 Mo
Infants | Newborns | 5-6 Mo
Infants | | All mothers | 52.2 | 19.6 | 58.5 | 22.7 | 23.0 | 7.0 | 48.4 | 15.0 | | Parity | | | | | | | | | | Primiparous | 52.6 | 16.6 | 58.3 | 18.9 | 23.1 | 5.9 | 49.9 | 13.2 | | Multiparous | 51.7 | 22.7 | 58.7 | 26.8 | 23.0 | 7.9 | 47.2 | 16.5 | | Marital status | | | | | | | | | | Married | 59.8 | 24.0 | 61.9 | 25.3 | 35.8 | 12.3 | 55.3 | 18.8 | | Unmarried | 30.8 | 7.7 | 40.3 | 9.8 | 17.2 | 4.6 | 37.5 | 8.6 | | Maternal age | | | | | | | | | | <20 yr | 30.2 | 6.2 | 36.8 | 7.2 | 13.5 | 3.6 | 35.3 | 6.9 | | 20-24 yr | 45.2 | 12.7 | 50.8 | 14.5 | 19.4 | 4.7 | 46.9 | 12.6 | | 25-29 yr | 58.8 | 22.9 | 63.1 | 25.0 | 29.9 | 9.4 | 56.2 | 19.5 | | 30-34 vr | 65.5 | 31.4 | 70.1 | 34.8 | 35.4 | 13.6 | 57.6 | 23.4 | | ≥35 yr | 66.5 | 36.2 | 71.9 | 40.5 | 35.6 | 14.3 | 53.9 | 24.4 | | Maternal education | | | | | | | | | | No college | 42.1 | 13.4 | 48.3 | 15.6 | 17.6 | 5.5 | 42.6 | 12.2 | | College ^d | 70.7 | 31.1 | 74.7 | 34.1 | 41.1 | 12.2 | 66.5 | 23.4 | | Family income | | | | | | | | | | <\$7,000 | 28.8 | 7.9 | 36.7 | 9.4 | 14.5 | 4.3 | 35.3 | 10.3 | | \$7,000-\$14,999 | 44.0 | 13.5 | 49.0 | 15.2 | 23.5 | 7.3 | 47.2 | 13.0 | | \$15,000-\$24,999 | 54.7 | 20.4 | 57.7 | 22.3 | 31.7 | 8.7 | 52.6 | 16.5 | | \$15,000-\$24,393
≥\$25,000 | 66.3 | 27.6 | 67.8 | 28.7 | 42.8 | 14.5 | 65.4 | 23.0 | | Maternal employment | | | | | | | | | | Full time | 50.8 | 10.2 | 54.8 | 10.8 | 30.6 | 6.9 | 50.4 | 9.5 | | Part time | 59.4 | 23.0 | 63.8 | 25.5 | 26.0 | 6.6 | 59.4 | 9.5
17.7 | | Not employed | 51.0 | 23.1 | 58.7 | 27.5 | 19.3 | 7.2 | 46.0 | 16.7 | | U.S. census region | | | | | | | | | | New England | 52.2 | 20.3 | 53.2 | 21.4 | 35.6 | 5.0 | 47.6 | 14.9 | | Middle Atlantic | 47.4 | 18.4 | 52.4 | 21.8 | 30.6 | 9.7 | 41.4 | 10.8 | | East North Central | 47.6 | 18.1 | 53.2 | 20.7 | 21.0 | 7.2 | 46.2 | 12.6 | | West North Central | 55.9 | 19.9 | 58.2 | 20.7 | 27.7 | 7.9 | 50.8 | 22.8 | | South Atlantic | 43.8 | 14.8 | 53.8 | 18.7 | 19.6 | 5.7 | 48.0 | 13.8 | | East South Central | 37.9 | 12.4 | 45.1 | 15.0 | 14.2 | 3.7 | 23.5 | 5.0 | | West South Central | 46.0 | 14.7 | 56.2 | 18.4 | 14.5 | 3.8 | 39.2 | 5.0
11.4 | | Mountain | 70.2 | 30.4 | 74.9 | 33.0 | 31.5 | 3.6
11.0 | 53.9 | 18.2 | | Pacific | 70.3 | 28.7 | 74. 3
76.7 | 33.4 | 43.9 | 15.0 | 58.5 | 19.7 | Mothers were surveyed when their infants were 6 months of age. They were asked to recall the method of feeding the infant when in the hospital, at age 1 week, at months 1 through 5, and on the day preceding completion of the survey. Numbers in the columns labeled "5-6 Mo Infants" are an average of the 5-month and previous day responses. Source: NAS, 1991. Based on data from Ross Laboratories. Hispanic is not exclusive of white or black. College includes all women who reported completing at least 1 year of college. | | Number of | | | | | |-------------------------------|-------------|---|---|--|---| | Study | Individuals | Type of Feeding | Sampling Time and Interval | Population Studied | Comments | | KEY STUDIES | | | | | | | Butte et al., 1984 | 45 | Exclusively breast-fed for first 4 months | Most infants studied over 1 day only, at 1, 2, 3, 4 months some studied over 48 to 96 hours to study individual variability | Mid- to upper-
socioeconomic stratum | Estimated breast milk intake; corrected for insensible water loss | | Dewey et al.,
1991a; 1991b | 73 | Breast-fed for 12
months; exclusively
breast-fed for at least
first 4 months | Test weighing over 4-day period every 3 months for 1 year | Highly educated, high-
socioeconomic class from
Davis area of California | Estimated breast milk intake; corrected for insensible water loss | | Dewey and
Lönnerdal, 1983 | 20 | Most infants exclusively
breast-fed | Two test weighings per month for 6 months | Mid to upper class from
Davis area of California | Estimated breast milk intake; did not correct for insensible water loss | | Neville et al.,
1988 | 13 | Exclusively breast-fed infants | Infants studied over 24-hour period at each sampling interval; numerous sampling intervals over first year of life | Nonsmoking Caucasian
mothers; middle- to
upper-socioeconomic
status | Estimated breast milk intake and lipid intake; corrected for insensible water loss; estimated frequency and duration of feeding | | Pao et al., 1980 | 22 | Completely or partially breast-fed infants | Three consecutive days at 1, 3, 6, and 9 months | White middle class from southeastern Ohio | Estimated breast milk intake; did not correct for insensible water loss | | · · · · | N | | | | • | |--------------------------------|--------------------------|---|--|---|---| | Study | Number of
Individuals | Type of Feeding | Sampling Time and Interval | Population Studied | Comments | | RELEVANT
STUDIES | | | | | | | Axelsson et al.,
1987 | 30 | Breast-fed infants and infants fed formula with two different energy contents | Studied over 2-day periods at 4.5 and 5.5 months of age | Swedish infants | Measured intake rates; not corrected for insensible water loss | | Brown et al., 1986a;
1986b | 58, 60 | Breast-fed infants | Studied over 3 days at each interval | Bangledeshi infants;
marginally nourished
mothers | Measured milk and nutrient intake
based on nutritional status; not
corrected for insensible water loss | | Hofvander et al.,
1982 | 50 | 25 breast-fed and 25 formula-fed infants | Studied 24-hour period at 1, 2, and 3 months | Swedish infants | Estimated breast milk and formula intake; no corrections for insensible water loss among breast-fed infants; estimated frequency of feeding | | Köhler et al., 1984 | 59 | 25 fully breast-fed and 34 formula-fed infants | Studied over 48-hour
periods at 6, 14, 22, and 26
weeks of age | Swedish infants | Estimated breast milk and formula intake based on nutritional status; no corrections for insensible water loss among breast-fed infants | | Maxwell and
Burmaster, 1993 | 1,113 | Population of 1,113
breast-fed infants based
on a hypothetical
population of
5,000
breast-fed and bottle-fed
infants | NA . | NA . | Simulated distribution of breast milk intake based on data from Dewey 1991a; estimated percent of breast-fed infants under 12 months of age | | NAS, 1991 | NA | Breast-fed infants | NA | NA | Summarizes current
state-of-knowledge on breast milk
volume, composition and
breast-feeding populations | | | Considerations | Rationale | Rating | |-----|---|--|--------| | Stu | dy Elements | | | | 0 | Level of peer review | All key studies are from peer review literature. | High | | 0 | Accessibility | Papers are widely available from peer review journals. | High | | 0 | Reproducibility | Methodology used was clearly presented. | High | | 0 | Focus on factor of interest | The focus of the studies was on estimating breast milk intake. | High | | ם | Data pertinent to U.S. | Subpopulations of the U.S. were the focus of all the key studies. | High | | כ | Primary data | All the studies were based on primary data. | High | | 0 | Currency | Studies were conducted between 1980-1986. Although incidence of breast feeding may change with time, breast milk intake among breastfed infants may not. | Medium | | | Adequacy of data collection period | Infants were not studied long enough to fully characterize day to day variability. | Medium | | 0 | Validity of approach | Methodology uses changes in body weight as a surrogate for total ingestion. This is the best methodology there is to estimate breast milk ingestion. Mothers were instructed in the use of infant scales to minimize measurement errors. Three out of the 5 studies corrected data for insensible water loss. | Medium | | 0 | Study size | The sample sizes used in the key studies were fairly small (range 13-73). | | | 0 | Representativeness of the population | Population is not representative of the U.S.; only mid-upper class, well nourished mothers were studied. Socioeconomic factors may affect the incidence of breastfeeding. Mother's nourishment may affect milk production. | Low | | 0 | Characterization of variability | Not very well characterized. Infants under 1 month not captured, mothers committed to breast feeding over 1 year not captured. | Low | | D | Lack of bias in study design (high rating is desirable) | Bias in the studies was not characterized. Three out of 5 studies corrected for insensible water loss. Not correcting for insensible water loss may underestimate intake. Mothers selected for the studies were volunteers; therefore response rate does not apply. Population studied may introduce some bias in the results (see above). | Low | | 0 | Measurement error | All mothers were well educated and trained in the use of the scale which helped minimize measurement error. | Medium | | Oth | er Elements | | | | D | Number of studies | There are 5 key studies. | High | | 0 | Agreement between researchers | There is good agreement among researchers. | High | | Ove | rall Rating | Studies were well designed. Results were consistent. Sample size was fairly low and not representative of U.S. population or population of nursing mothers. Variability cannot be characterized due to limitations in data collection period. | Medium | | Mean (mL/day) | N | Upper Percentile (mL/day)
(mean plus 2 standard
deviations) | Reference | |------------------------|----|---|----------------------------| | Age: 1 Month | | | | | 600 | 11 | 918 | Pao et al., 1980 | | 729 | 37 | 981 | Butte et al., 1984 | | 747 | 13 | 1,095 | Neville et al., 1988 | | 673 | 16 | 1,057 | Dewey and Lönnerdal, 1983 | | weighted avg = 702 | | 1,007° | | | Age: 3 Months | | | | | 833 | 2 | | Pao et al., 1980 | | 702 | 37 | 923 | Butte et al., 1984 | | 712 | 12 | 934 | Neville et al., 1988 | | 782 | 16 | 1,126 | Dewey and Lönnerdal, 1983 | | 788 | 73 | 1,046 | Dewey et al., 1991b | | weighted avg = 759 | | 1,025° | | | Age: 6 Months | | | | | 682 | 1 | *** | Pao et al., 1980 | | 744 | 13 | 978 | Neville et al., 1988 | | 896 | 11 | 1,140 | Dewey and Lönnerdal, 1983 | | 747 | 60 | 1,079 | Dewey et al., 1991b | | weighted avg = 765 | | 1,059 ^a | | | Age: 9 Months | | | | | 600 | 12 | 1,027 | Neville et al., 1988 | | 627 | 50 | 1,049 | Dewey et al., 1991b | | avg = 622 | | 1,038 | | | Age: 12 Months | | | | | 391 | 9 | 877 | Neville et al., 1988 | | 435 | 42 | 923 | Dewey et al., 1991a; 1991b | | weighted avg = 427 | | 900 | | | 12-MONTH TIME WEIGHTED | | | | | AVERAGE | | Range 900-1,059 | | | 688 | | (middle of the range 980) | • | | Age | Mean | Upper Percentile | |--------------------------------|--------------------------|----------------------------| | reast Milk | | | | 1-6 Months
12 Month Average | 742 mL/day
688 mL/day | 1,033 mL/day
980 mL/day | | <u>pids</u> a | | | | <1 Year | 26.0 mL/day | 40.4 mL/day | | Percentile | Basis | Population | Application | Study | Table | |--------------|--|----------------------|----------------------|--|-----------------------| | Averages | Activity | Children 3-17 yrs | National | Timmer et al., 1985 | 15-2 | | Distribution | Activity | Children and Teens | National | Timmer et al., 1985 | 15-3 | | Distribution | Showering | Adults | Foreign-Australia | James and Knuiman, 1987
Tsang and Klepeis, 1996 | 15-4
15-24 | | Averages | Activity | Adults 18-64 yrs | National | Robinson and Thomas, 1991 | 15-5 | | Averages | Activity | Adults 18-64 yrs | Regional-CA | Robinson and Thomas, 1991 | 15-5 | | Averages | Microenvironment | Adults 18-64 yrs | National/Regional-CA | Robinson and Thomas, 1991 | 15-6 | | Averages | Microenvironment | Children and Adult | Regional-California | Robinson and Thomas, 1991 | 15-7 to 15-10 | | Averages | Microenvironment | Children and Adults | National | Robinson and Thomas, 1991 | 15-7 to 15-10 | | Averages | Activity | Infants and Children | Regional-California | Wiley et al., 1991 | 15-11 | | Distribution | Activity | Infants and Children | Regional-California | Wiley et al., 1991 | 15-12 | | Averages | Activity by season | Infants and Children | Regional-California | Wiley et al., 1991 | 15-13 | | Averages | Microenvironment | Infants and Children | Regional-California | Wiley et al., 1991 | 15-14 | | Distribution | Microenvironment | Infant and Children | Regional-California | Wiley et al., 1991 | 15-15 | | Averages | Microenvironment by season | Infants and Children | Regional-California | Wiley et al., 1991 | 15-16 | | Distribution | Microenvironment near pollutant | Infant and Children | Regional-California | Wiley et al., 1991 | 15-17 | | Averages | Bathing and swimming | Adults | Regional-National | USEPA, 1992
Tsang and Klepeis, 1996 | 15-18
15-22, 15-63 | | Average | Activity by employment | Adults | National | Robinson, 1977 | 15-147 | | Averages | Occupational Tenure by race and gender | Teens and Adults | National | Carey, 1988 | 15-157 | | Averages | Occupational Tenure
by employment and
gender | Teens and Adults | National | Carey, 1988 | 15-158 | | Distribution | Occupational Tenure by employment | Teens and Adults | National | Carey, 1988 | 15-159 | | Distribution | Occupational Mobility by age | Teens and Adults | National | Carey, 1990 | 15-160 | | Distribution | Population Mobility by locale | All ages | National | Census, 1993 | Figure 15-1 | | Averages | Residence Time by region, setting | All ages | National | Israeli and Nelson, 1992 | 15-161 | | Distribution | Residence Time by region, setting | All ages | National | Israeli and Nelson, 1992 | 15-162 | | Distribution | Residence Time by
year moved in | All ages | National | Census, 1993 | 15-163 | | Distribution | Residence Time by
years in current home | All ages | National | Census, 1993 | 15-164 | | Distribution | Residence Time by gender | All ages | National | Johnson and Capel, 1992 | 15-165 | | Distribution | Residence Time by age | All ages | National | Johnson and Capel, 1992 | 15-166 | | Distribution | Residence Time by
years in previous house | All ages | National | NAR, 1993 | 15-167 | | Distribution | Residence Time by tenure in previous home | All ages | National | NAR, 1993 | 15-168 | | Distribution | Relocation Distance | All ages | National | NAR, 1993 | 15-169 | | Activity | Age (3-11 years) Duration of Time (mins/day) | | | | Age (12-17 years) Duration of Time (mins/day) | | | | |---|---|------------------|-----------------|------------------|--|-----------------|----------------|-----------------| | | | | | | | | | | | | Wee | kdays | Weekends | | Weekdays | | Weekends | | | _ | Boys
(n=118) | Girls
(n=111) | Boys
(n=118) | Girls
(n=111) | Boys
(n=77) | Girls
(n=83) | Boys
(n=77) | Girls
(n=83) | | Market Work | 16 | 0 | 7 | 4 | 23 | 21 | 58 | 25 | | Household Work | 17 | 21 | 32 | 43 | 16 | 40 | 46 | 89 | | Personal Care | 43 | 44 | 42 | 50 | 48 | 71 | 35 | 76 | | Eating | 81 | 78 | 78 | 84 | 73 | 65 | 58 | 75 | | Sleeping | 584 | 590 | 625 | 619 | 504 | 478 | 550 | 612 | | School | 252 | 259 | | | 314 | 342 | | | | Studying | 14 | 19 | 4 | 9 | 29 | 37 | 25 | 25 | | Church | 7 | 4 | 53 | 61 | 3 | 7 | 40 | 36 | | Visiting | 16 | 9 | 23 | 37 | 17 | 25 | 46 | 53 | | Sports | 25 | 12 | 33 | 23 | 52 | 37 | 65 | 26 | | Outdoors | 10 | 7 | 30 | 23 | 10 | 10 | 36 | 19 | | Hobbies | 3 | 1 | 3 | 4 | 7 | 4 | 4 | 7 | | Art Activities | 4 | 4 | 4 | 4 | 12 |
6 | 11 | 9 | | Playing | 137 | 115 | 177 | 166 | 37 | 13 | 35 | 24 | | TV | 117 | 128 | 181 | 122 | 143 | 108 | 187 | 140 | | Reading | 9 | 7 | 12 | 10 | 10 | 13 | 12 | 19 | | Household Conversations | 10 | 11 | 14 | 9 | 21 | 30 | 24 | 30 | | Other Passive Leisure | 9 | 14 | 16 | 17 | 21 | 14 | 43 | 33 | | NA ^a | 22 | 25 | 20 | 29 | 14 | 17 | 10 | 4 | | Percent of Time Accounted for by Activities Above | 94% | 92% | 93% | 89% | 93% | 92% | 88% | 89% | a NA = Unknown Source: Timmer et al., 1985. | | Time Duration (mins) | | | | | | Significant | | | | | |-----------------------|----------------------|-----|------|---------|-------|-----|-------------|------|-------|-------|----------------------| | | | | . v | Veekday | | 1 | Weeken | d | | | Effects ^a | | Age (years) | 3-5 | 6-8 | 9-11 | 12-14 | 15-17 | 3-5 | 6-8 | 9-11 | 12-14 | 15-17 | | | <u>Activities</u> | | | | | | | | | | | | | Market Work | | 14 | 8 | 14 | 28 | | 4 | 10 | 29 | 48 | | | Personal Care | 41 | 49 | 40 | 56 | 60 | 47 | 45 | 44 | 60 | 51 | A,S,AxS (F>M) | | Household Work | 14 | 15 | 18 | 27 | 34 | 17 | 27 | 51 | 72 | 60 | A,S, AxS (F>M) | | Eating | 82 | 81 | 73 | 69 | 67 | 81 | 80 | 78 | 68 | 65 | Α | | Sleeping | 630 | 595 | 548 | 473 | 499 | 634 | 641 | 596 | 604 | 562 | Α | | School | 137 | 292 | 315 | 344 | 314 | - | | | | | | | Studying | 2 | 8 | 29 | 33 | 33 | 1 | 2 | 12 | 15 | 30 | Α | | Church | 4 | 9 | 9 | 9 | 3 | 55 | 56 | 53 | 32 | 37 | Α | | Visiting | 14 | 15 | 10 | 21 | 20 | 10 | 8 | 13 | 22 | 56 | A (Weekend only) | | Sports | 5 | 24 | 21 | 40 | 46 | -3 | 30 | 42 | 51 | 37 | A,S (M>F) | | Outdoor activities | 4 | 9 | . 8 | 7 | 11 | 8 | 23 | 39 | 25 | 26 | | | Hobbies | 0 | 2 | 2 | 4 | 6 | 1 | 5 | 3 | 8 | 3 | | | Art Activities | 5 | 4 | 3 | 3 | 12 | 4 | 4 | 4 | 7 | 10 | | | Other Passive Leisure | 9 | 1 | 2 | 6 | 4 | 6 | 10 | 7 | 10 | 18 | Α . | | Playing | 218 | 111 | 65 | 31 | 14 | 267 | 180 | 92 | 35 | 21 | A,S (M>F) | | TV | 111 | 99 | 146 | 142 | 108 | 122 | 136 | 185 | 169 | 157 | A,S, AxS (M>F) | | Reading | 5 | 5 | 9 | 10 | 12 | 4 | 9 | 10 | 10 | 18 | Α | | Being read to | 2 | 2 | 0 | 0 | 0 | 3 | 2 | 0 | 0 | 0 | Α | | NA | 30 | 14 | 23 | 25 | 7 | 52 | 7 | 14 | 4 | 9 | Α | a Effects are significant for weekdays and weekends, unless otherwise specified A = age effect, P<0.05, for both weekdays and weekend activities; S = sex effect P<0.05, F>M, M>F = females spend more time than males, or vice versa; and AxS = age by sex interaction, P<0.05. Source: Timmer et al., 1985. | Shower Duration for 2,550 Households | | | | | |--------------------------------------|-----------------------------------|--|--|--| | Shower duration (minutes) | Cumulative frequency (percentage) | | | | | 1 | 0.2 | | | | | 2 | 0.8 | | | | | 3 | 3.1 | | | | | 4 | 9.6 | | | | | 5 | 22.1 | | | | | 6 | 37.5 | | | | | 7 | 51.6 | | | | | 8 | 62.5 | | | | | . 9 | 72.0 | | | | | 10 | 79.4 | | | | | 11 | 84.5 | | | | | 12 | 88.4 | | | | | 13 | 90.6 | | | | | 14 | 92.3 | | | | | 15 | 93.7 | | | | | 16 | 94.9 | | | | | 17 | 95.7 | | | | | 18 | 96.7 | | | | | 19 | 97.6 | | | | | 20 | 98.0 | | | | | <20 | 100.0 | | | | , • Table 15-5. Mean Time Spent (minutes/day) in Ten Major Activity Categories Grouped by Total Sample and Gender for the CARB and National Studies (age 18-64 years) Time Duration (mins/day) Activity Codes^b Activity Category^a CARB National **CARB** National (1987-88) (1985) (1987-88)(1985)**Total Sample** Men Women Men Women $n^c = 1,359$ n = 1,980n = 639n = 720 n = 921 n = 1.059 200 190 Paid Work 00-09 273 252 346 323 Household Work 102 68 137 79 155 10-19 118 43 Child Care 20-29 23 25 12 36 11 Obtaining Goods and 61 55 48 73 44 62 30-39 Services Personal Needs and 40-49 642 642 630 655 636 645 Care **Education and Training** 50-59 22 19 25 20 21 16 17 12 20 Organizational Activities 60-69 12 11 13 Entertainment/Social 70-79 60 62 57 55 64 62 **Activities** 80-89 43 50 53 31 69 43 196 192 214 197 194 202 Recreation Communication 90-99 a,b Time use for components of activity categories and codes are shown in Appendix Table 15A-6. n = total diary days. Source: Robinson and Thomas, 1991 | Location ^a | Code ^b | CARB
(1987-88) | National
(1985) | CARB
(1987-88) | | National
(1985) | | |-----------------------|-------------------|-----------------------|-----------------------|---------------------|----------------------|----------------------|-----------------------| | | | Total S | Sample | Men | Women | Men | Women | | | | n ^c = 1359 | n ^c = 1980 | n ^c = 39 | n ^c = 720 | n ^c = 921 | n ^c = 1059 | | At Home | WC01-13 | 892 | 954 | 822 | 963 | 886 | 1022 | | Away From Home | WC21-40 | 430 | 384 | 487 | 371 | 445 | 324 | | Travel | WC51-61 | 116 | 94 | 130 | 102 | 101 | 87 | | Not Ascertained | WC99 | 2 | 8 | 1 | 4 | 8 | 7 | | Total Time | • | 1440 | 1440 | 1440 | 1440 | 1440 | 1440 | a,b Time use data for the 44 components of location and location codes are presented in Appendix Table 15A-7. c n = total diary days. Source: Robinson and Thomas, 1991. | Table 15-7. Mean Time Spent at Three Locations for both CARB and National Studies (ages 12 years and older) | | | | | | | | | |---|---------------------------------|-------|-------------------------------------|------|--|--|--|--| | | Mean duration (mins/day) | | | | | | | | | Location Category | CARB
(n = 1762) ^b | S.E.ª | National
(n = 2762) ^b | S.E. | | | | | | Indoor | 1255° · | 28 | 1279° | 21 | | | | | | Outdoor | 86° | 5 | 74 ^d | 4 | | | | | | In-Vehicle | 98⁴ | 4 | <u>87⁴</u> | 2 | | | | | | Total Time Spent | 1440 | | 1440 | | | | | | a S.E. = Standard Error of Mean Weighted Number - National sample population was weighted to obtain a ratio of 46.5 males and 53.5 females, in equal proportion for each day of the week, and for each quarter of the year. ^c Difference between the mean values for the CARB and national studies is not statistically significant. d Difference between the mean values for the CARB and national studies is statistically significant at the 0.05 level. Source: Robinson and Thomas, 1991. | | | Me | | | rror) ^a | National Data
Mean Duration (mins/day) (standard error) ^a | | | | | | | | |--------------------------|------------------------------|-----------------------------------|--------------------------------|-----------------|--------------------------------|---|--|--|--|--|--|--|--| | Microenvironment | N = 1284 ^b
Men | "Doer ^{rc}
<u>Men</u> | N = 1478 ^b
Women | "Doer"
Women | N = 2762 ^b
Total | "Doer"
Total | | | | | | | | | Autoplaces | 5 (1) | 90 | 1 (0) | 35 | 3 (0) | 66 | | | | | | | | | Restaurant/bar | 22 (2) | 73 | 20 (2) | 79 | 21 (1) | 77 | | | | | | | | | In-vehicle | 92 (3) | 99 | 82 (3) | 94 | 87 (2) | 97 | | | | | | | | | In-Vehicle/other | 1 (1) | 166 | 1 (0) | 69 | 1 (0) | 91 | | | | | | | | | Physical/outdoors | 24 (3) | 139 | 11 (2) | 101 | 17 (2) | 135 | | | | | | | | | Physical/indoors | 11 (1) | 84 | 6 (1) | 57 | 8 (1) | 74 | | | | | | | | | Work/study-residence | 17 (2) | 153 | 15 (2) | 150 | 16 (1) | 142 | | | | | | | | | Work/study-other | 221 (10) | 429 | 142 (7) | 384 | 179 (6) | 390 | | | | | | | | | Cooking | 14 (1) | 35 | 52 (2) | 67 | 34 (1) | 57 | | | | | | | | | Other activities/kitchen | 54 (3) | 69 | 90 (4) | 102 | 73 (2) | 88 | | | | | | | | | Chores/child | 88 (3) | 89 | 153 (5) | 154 | 123 93) | 124 | | | | | | | | | Shop/errand | 23 (2) | 56 | 38 (2) | 74 | 31 (1) | 67 | | | | | | | | | Other/outdoors | 70 (6) | 131 | 43 (4) | 97 | 56 (4) | 120 | | | | | | | | | Social/cultural | 71 (4) | 118 | 75 (4) | 110 | 73 (3) | 118 | | | | | | | | | Leisure-eat/indoors | 235 (8) | 241 | 215 (7) | 224 | 224 (5) | 232 | | | | | | | | | Sleep/indoors | 491 (14) | 492 | 496 (11) | 497 | 494 (9) | 495 | | | | | | | | | | | Me | CARB
an Duration (mins/o | | rror) ^a | | | | | | | | | | Microenvironment | N = 867 ^b
Men | "Doer" ^c
Men | N = 895 ^b
Women | "Doer"
Women | N = 1762 ^b
Total | "Doer"
Total | | | | | | | | | Autoplaces | 31 (8) | 142 | 9 (2) | 50 | | 10tai_ | | | | | | | | | Restaurant/bar | 45 (4) | 106 | 9 (2)
28 (3) | 86 | 20 (4)
36 (3) | 108 | | | | | | | | | In-vehicle | 105 (7) | 119 | 26 (3)
85 (4) | 100 | 95 (4) | 111 | | | | | | | | | In-Vehicle/other | 4 (1) | 79 | 3 (2) | 106 | 3 (1) | 94 | | | | | | | | | Physical/outdoors | 25 (3) | 131 | 3 (2)
8 (1) | 86 | 3 (1)
17 (2) | 107 | | | | | | | | | Physical/indoors | 8 (1) | 63 | 5 (1) | 70 | 7 (1) | 68 | | | | | | | | | Work/study-residence | 14 (3) | 126 | 3 (1)
11 (2) | 120 | 13 (2) | 131 | | | | | | | | | Work/study-other | 213 (14) | 398 | 156 (11) | 383 | 184 (9) | 450 | | | | | | | | | Cooking | 12 (1) | 43 | 42 (2) | 65 | 27 (1) | 450
55 | | | | | | | | | Other activities/kitchen | 38 (3) | 65 | 60 (4) | 82 | 49 (2) | 74 | | | | | | | | | Chores/child | 66 (4) | 75 | 134 (6) | 140 | 49 (2)
100 (4) | 109 | | | | | | | | | Shop/errand | 21 (3) | 61 | 41 (3) | 78 | 31 (2) | 70 | | | | | | | | | Other/outdoors | 95 (9) | 153 | 41 (3)
44 (4) | 82 | 51 (2)
69 (5) | 117 | | | | | | | | | Social/cultural | 47 (4) | 112 | 59 (5) | 114 | 53 (3) | 112 | | | | | | | | | Leisure-eat/indoors | 223 (10) | 240 | 251 (10) | 263 | 237 (7) | 250 | | | | | | | | | Sleep/indoors | 492 (17) | 499 | 504 (15) | 506 | 498 (12) | 501 | | | | | | | | a Standard error of the mean b Weighted number c Doer = Respondents who reported participating in each activity/location spent in microenvironments. Source: Robinson and Thomas, 1991. | Table 15-9. Mean Time Spent (minutes/day) in Various Micro of Day for the California and National Surv (sample population ages 12 years and old | reys |
---|------------------| | Mean Duration (standard error) ^a | Mean Duration fo | | Weekday
Microenvironment | Mean Duration (
(mins | standard error)ª
:/day) | Mean Duration for "Doer" ^b
(mins/day) | | | |----------------------------------|--------------------------|----------------------------|---|-----|--| | | CARB
(n=1259)° | NAT
(n=1973)° | CARB | NAT | | | 1 Autoplaces | 21 (5) | 3 (1) | 108 | 73 | | | 2 Restaurant/Bar | 29 (3) | 20 (2) | 83 | 73 | | | 3 In-Vehicle/Internal Combustion | 90 (5) | 85 (2) | 104 | 95 | | | 4 In-Vehicle/Other | 3 (1) | 1 (0) | 71 | 116 | | | 5 Physical/Outdoors | 14 (2) | 15 (2) | 106 | 118 | | | 6 Physical/Indoors | 7 (1) | 8 (1) | 64 | 68 | | | 7 Work/Study-Residence | 14 (2) | 16 (2) | 116 | 147 | | | 8 Work/Study-Other | 228 (11) | 225 (8) | 401 | 415 | | | 9 Cooking | 27 (2) | 35 (2) | 58 | 57 | | | 10 Other Activities/Kitchen | 51 (3) | 73 (3) | 76 | 87 | | | 11 Chores/Child | 99 (5) | 124 (4) | 108 | 125 | | | 12 Shop/Errand | 30 (2) | 30 (2) | 67 | 63 | | | 13 Other/Outdoors | 67 (6) | 51 (4) | 117 | 107 | | | 14 Social/Cultural | 42 (3) | 62 (3) | 99 | 101 | | | 15 Leisure-Eat/Indoors | 230 (9) | 211 (6) | 244 | 218 | | | 16 Sleep/Indoors | 490 (14) | 481 (10) | 495 | 483 | | | Weekend
Microenvironment | | standard error) ^a
s/day) | Mean Duration for "Doer" ^b
(mins/day) | | | |----------------------------------|------------------|--|---|------|--| | | CARB
(n=503)° | NAT
(n=789)° | CARB | NAT | | | 1 Autoplaces | 19 (4) | 3 (1) | 82 | 62 | | | 2 Restaurant/Bar | 55 (6) | 23 (2) | 127 | 84 | | | 3 In-Vehicle/Internal Combustion | 108 (́8́) | 91 (6) | 125 | 100 | | | 4 In-Vehicle/Other | 5 (3) | 0 (Ò) | 130 | 30 | | | 5 Physical/Outdoors | 23 (3) | 23 (4) | 134 | 132 | | | 6 Physical/Indoors | 7 (Ì) | 9 (Ž) | 72 | 80 | | | 7 Work/Study-Residence | 10 (Ź) | 15 (3) | 155 | 165 | | | 8 Work/Study-Other | 74 (11) | 64 (6) | 328 | 361 | | | 9 Cooking | 27 (2) | 34 (2) | 60 | 55 | | | 10 Other Activities/Kitchen | 44 (3) | 73 (4) | 71 | 90 | | | 11 Chores/Child | 103 (7) | 120 (5) | 114 | 121 | | | 12 Shop/Errand | 35 (4) | 35 (3) | 81 | 75 · | | | 13 Other/Outdoors | 74 (7) | 67 (7) | 126 | 132 | | | 14 Social/Cultural | 79 (7) | 99 (6) | 140 | 141 | | | 15 Leisure-Eat/Indoors | 256 (12) | 257 (11) | 273 | 268 | | | 16 Sleep/Indoors | 520 (20) | 525 (17) | 521 | 525 | | Source: Robinson and Thomas, 1991. ^a Standard Error of Mean ^b Doer = Respondent who reported participating in each activity/location spent in microenvironments. ^c Weighted Number | Microenvironment | | | | М | National I
ean Duration (Sta | | 9 | | | · · · · · | |--------------------------------|--|---------|-----------------------------|--------|---------------------------------|--------|-----------------------------|--------|---------------------------|-------------| | | Age 12-17
years
N=340 ^b | "Doer"° | Age 18-24
years
N=340 | "Doer" | Age 24-44
years
N=340 | "Doer" | Age 45-64
years
N=340 | "Doer" | Age 65+
years
N=340 | "Doer" | | Autoplaces | 2 (1) | 73 | 7 (2) | 137 | 2 (1) | 43 | 4 (1) | 73 | 4 (2) | 57 | | Restaurant/bar | 9 (2) | 60 | 28 (3) | 70 | 25 (3) | 86 | 19 (2) | 67 | 20 (5) | 74 | | In-vehicle/internal combustion | 79 (7) | 88 | 103 (8) | 109 | 94 (4) | 101 | 82 (5) | 91 | 62 (5) | . 80 | | In-vehicle/other | 0 (0) | 12 | 1 (1) | 160 | 1 (0) | 80 | 1 (1) | 198 | 1 (1) | 277 | | Physical/outdoors | 32 (8) | 130 | 17 (4) | 110 | 19 (4) | 164 | 7 (1) | 79 | 15 (4) | 81 | | Physical/indoors | 15 (3) | 87 | 8 (2) | 76 | 7 (1) | 71 | 7 (2) | 77 | 7 (1) | 51 | | Work/study-
residence | 22 (4) | 82 | 19 (6) | 185 | 16 (2) | 181 | 9 (2) | 169 | 5 (3) | 297 | | Work/study-other | 159 (14) | 354 | 207 (20) | 391 | 220 (11) | 422 | 180 (13) | 429 | 35 (6) | 341 | | Cooking | 11 (3) | 40 | 18 (2) | 39 | 38 (2) | 57 | 43 (3) | 64 | 50 (5) | 65 | | Other
activities/kitchen | 53 (4) | 64 | 42 (3) | 55 | 70 (4) | 86 | 90 (6) | 101 | 108 (9) | 119 | | Chores/child | 91 (7) | 92 | 124 (9) | 125 | 133 (6) | 134 | 121 (6) | 122 | 119 (7) | 121 | | Shop/errands | 26 (4) | 68 | 31 (4) | 65 | 33 (2) | 66 | 33 (3) | 67 | 35 (5) | 69 | | Other/outdoors | 70 (13) | 129 | 34 (4) | 84 | 48 (6) | 105 | 60 (7) | 118 | 82 (13) | 140 | | Social/cultural | 87 (10) | 120 | 100 (12) | 141 | 56 (3) | 94 | 73 (6) | 116 | 85 (8) | 122 | | Leisure-
eat/indoors | 237 (16) | 242 | 181 (11) | 189 | 200 (8) | 208 | 238 (11) | 244 | 303 (20) | 312 | | Sleep/indoors | 548 (31) | 551 | 511 (26) | 512 | 479 (14) | 480 | 472 (15) | 472 | 507 (26) | 509 | | Microenvironment | | | | | CARB
lean Duration (S | | or) ^a | | | | |--------------------------------|--|---------|-----------------------------|--------|-----------------------------|--------|-----------------------------|--------|---------------------------|--------| | | Age 12-17
years
N=183 ^b | "Doer"° | Age 18-24
years
N=250 | "Doer" | Age 24-44
years
N=749 | "Doer" | Age 45-64
years
N=406 | "Doer" | Age 65+
years
N=158 | "Doer" | | Autoplaces | 16 (8) | 124 | 16 (4) | 71 | 25 (9) | 114 . | 20 (5) | 94 | 9 (2) | 53 | | Restaurant/bar | 16 (4) | 44 | 40 (8) | 98 | 44 (5) | 116 | 31 (4) | 82 | 25 (7) | 99 | | In-vehicle/internal combustion | 78 (11) | 89 | 111 (13) | 122 | 98 (5) | 111 | 100 (11) | 117 | 63 (8) | 89 | | In-vehicle/other | 1 (0) | 19 | 3 (1) | 60 | 5 (2) | 143 | 2 (1) | 56 | 2 (1) | 53 | | Physical/outdoors | 32 (7) | 110 | 13 (3) | 88 | 17 (3) | 128 | 14 (3) | 123 | 15 (4) | 104 | | Physical/indoors | 20 (4) | 65 | 5 (2) | 77 | 6 (1) | 61 | 5 (1) | 77 | 3 (1) | 48 | | Work/study-
residence | 25 (5) | 76 | 30 (11) | 161 | 7 (2) | 137 | 10 (3) | 139 | 5 (3) | 195 | | Work/study-other | 196 (30) | 339 | 201 (24) | 344 | 215 (14) | 410 | 173 (20) | 429 | 30 (11) | 336 | | Cooking | 3 (1) | 19 | 14 (2) | .40 | 32 (2) | 59 | 31 (3) | 68 | 41 (7) | 69 | | Other activities/kitchen | 31 (4) | 51 | 31 (5) | 55 | 43 (3) | 65 | 62 (6) | 91 | 97 (14) | 119 | | Chores/child | 72 (11) | 77 | 79 (8) | 85 | 110 (6) | 119 | 99 (8) | 109 | 123 (15) | 141 | | Shop/errands | 14 (3) | 50 | 35 (7) | 71 | 33 (4) | 71 | 32 (3) | 77 | 35 (5) | 76 | | Other/outdoors | 58 (8) | 78 | 80 (15) | 130 | 68 (8) | 127 | 76 (12) | 134 | 55 (7) | 101 | | Social/cultural | 63 (14) | 109 | 65 (10) | 110 | 50 (5) | 122 | 50 (5) | 107 | 49 (7) | 114 | | Leisure-eat/indoors | 260 (27) | 270 | 211 (19) | 234 | 202 (9) | 215 | 248 (15) | 261 | 386 (34) | 394 | | Sleep/indoors | 557 (44) | 560 | 506 (30) | 510 | 487 (17) | 491 | 485 (23) | 491 | 502 (31) | 502 | a Standard error. b All N's are weighted number. c Doer ■ Respondents who reported participating in each activity/location spent in microenvironments. Source: Robinson and Thomas, 1991. | | Table 15-1 | 11. Mean T
Activity | ime (minutes/d
Categories for | ay) Children S
All Responde | pent in Ten Ma
nts | ijor | |--------------------------------------|--------------------------------|------------------------|--|--|--|--| | Activity Category | Mean
Duration
(mins/day) | %
Doing | Mean
Duration
for Doers ^b
(mins/day) | Median
Duration
for Doer
(mins/day) | Maximum
Duration
for Doers
(mins/day) | Detailed Activity with
Highest Avg. Minutes
(code) | | Work-related ^a | 10 | 25 | 39 | 30 | 405 | Eating at work/school/daycare (06) | | Household | 53 | 86 | 61 | 40 | 602 | Travel to household (199) | | Childcare | < 1 | < 1 | 83 | 30 | 290 | Other child care (27) | | Goods/Services | 21 | 26 | 81 | 60 | 450 | Errands (38) | | Personal Needs and Care ^c | 794 | 100 | 794 | 770 | 1440 | Night sleep (45) | | Education ^d | 110 | 35 | 316 | 335 | 790 | School classes (50) | | Organizational Activities | 4 | 4 | 111 | 105 | 435 | Attend meetings (60) | | Entertain/Social | 15 | 17 | 87 | 60 | 490 | Visiting with others (75) | | Recreation | 239 | 92 | . 260 | 240 | 835 | Games (87) | | Communication/Passive Leisure | 192 | 93 | 205 | 180 | 898 | TV use (91) | | Don't know/Not coded | 2 | 4 | 41 | 15 | 600 | | | All Activities® | 1441 | | | | | | Includes eating at school or daycare, an activity not grouped under the "education activities" (codes 50-59, 549). "Doers" indicate the respondents who reported participating in each activity category. Personal care includes night sleepand daytime naps, eating, travel for personal care. Education includes student and other classes, homework, library, travel for education. Column total may not sum to 1440 due to rounding error Source: Wiley et al., 1991. | | Table 1 | 15-12. Mea | | nildren Spent
ed by Age a | | | y Categorie | s | | | |--------------------------------------|---------|------------|---------|------------------------------|-------------|-------------|-------------|---------|----------|-------------| | | | | | Mea | n Duratio | n (minutes/ | day) | | | | | Activity | | | Boys | | | | | Girls | | | | Category | 0-2 yrs | 3-5 yrs | 6-8 yrs | 9-11 yrs | All
Ages | 0-2 yrs | 3-5 yrs | 6-8 yrs | 9-11 yrs | All
Ages | | Work-related | 4 | 9 | 14 | 12 | 10 | 5 | 12 | 11 | 10 | 10 | | Household | 33 | 45 | 55 | 65 | 48 | 58 | 44 | 51 | 76 | 57 | | Childcare | 0 | . 0 | 0 | 1 | <1 | 0 | 0 | 0 | 4 | 1 | | Goods/Services | 20 | 22 | 19 | 14 | 19 | 22 | 25 | 23 | 22 | 23 | | Personal Needs and Care ^a | 914 | 799 | 736 | 690 | 792 | 906 | 816 | 766 | 701 | 797 | |
Education ^b | 60 | 67 | 171 | 138 | 106 | 41 | 95 | 150 | 176 | 115 | | Organizational Activities | 1 | 3 | 7 | 6 | 4 | 6 | 1 | 4 | 6 | 4 | | Entertainment/Social | 3 | 15 | 5 | 34 | 13 | 5 | 16 | 9 | 36 | 17 | | Recreation | 217 | 311 | 236 | 229 | 250 | 223 | 255 | 238 | 194 | 228 | | Communication/Passive
Leisure | 187 | 166 | 195 | 250 | 197 | 171 | 173 | 189 | 213 | 186 | | Don't know/Not coded | 1 | 4 | 1 | 1 | 2 | 3 | 1 | <1 | 3 | 2 | | All Activities ^c | 1440 | 1441 | 1439 | 1440 | 1442 | 1440 | 1438 | 1441 | 1441 | 1440 | | Sample Sizes
Unweighted N's | 172 | 151 | 145 | 156 | 624 | 141 | 151 | 124 | 160 | 576 | ^a Personal needs and care includes night sleep and daytime naps, eating, travel for personal care. ^b Education includes student and other classes, homework, library, travel for education. ^c The column totals may differ from 1440 due to rounding error. Source: Wiley et al., 1991. Table 15-13. Mean Time Children Spent in Ten Major Activity Categories Grouped by Seasons and Regions Mean Duration (minutes/day) **Activity Category** Season Region of California Summer (July-Sept) Fall (Oct-Dec) All Seasons So. Coast Rest of State All Regions Winter Spring Bay (Jan-Mar (Apr-June Area Work-related Household Childcare <1 <1 <1 <1 <1 <1 <1 Goods/Services Personal Needs and Education^b Organizational Activities Entertainment/Social Recreation Communication/Passiv e Leisure <1 Don't know/Not coded <1 All Activities^c Sample Sizes (Unweighted) Personal needs and care includes night sleep and daytime naps, eating, travel for personal care. Education includes student and other classes, homework, library, travel for education. The column totals may not be equal to 1440 due to rounding error. Source: Wiley et al., 1991. | Location Category | Mean
Duration
(mins) | %
Doing | Mean
Duration
for Doers
(mins) | Median
Duration
for Doers
(mins) | Maximum
Duration for
Doers
(mins) | Detailed Location with Highest
Avg. Time | |---|----------------------------|------------|---|---|--|---| | Home | 1,078 | 99 | 1,086 | 1,110 | 1,440 | Home - bedroom | | School/Childcare | 109 | 33 | 330 | 325 | 1,260 | School or daycare facility | | Friend's/Other's House | 80 | 32 | 251 | 144 | 1,440 | Friend's/other's house - bedroom | | Stores, Restaurants,
Shopping Places | 24 | 35 | 69 | 50 | 475 | Shopping mall | | In-transit | 69 | 83 | 83 | 60 | 1,111 | Traveling in car | | Other Locations | 79 | 57 | 139 | 105 | 1,440 | Park, playground | | Don't Know/Not Coded | <1 | 1 | 37 | 30 | 90 | | | All Locations | 1,440 | | | | | | . . | | | | | Mea | n Duration | (minutes/ | day) | | | | | | |---|---------|-------------|---------|----------|-------------|-----------|---------|---------|----------|--------------|--|--| | | | E | Boys | | Girls | | | | | | | | | Location Category | 0-2 yrs | 3-5 yrs | 6-8 yrs | 9-11 yrs | All
Boys | 0-2 yrs | 3-5 yrs | 6-8 yrs | 9-11 yrs | All
Girls | | | | Home | 1,157 | 1,134 | 1,044 | 1,020 | 1,094 | 1,151 | 1,099 | 1,021 | 968 | 1,06 | | | | School/Childcare | 86 | 88 | 144 | 120 | 108 | 59 | 102 | 133 | 149 | 111 | | | | Friend's/Other's House | 67 | 73 | 77 | 109 | 80 | 56 | 47 | 125 | 102 | 80 | | | | Stores, Restaurants,
Shopping Places | 21 | 25 | 22 | 15 | 21 | 23 | 35 | 27 | 26 | 28 | | | | In-transit | 54 | · 62 | 61 | 62 | 59 | 76 | 88 | 53 | 93 | 79 | | | | Other Locations | 54 | 58 | 92 | 114 | 77 | 73 | 68 | 81 | 102 | 81 | | | | Don't Know/Not Coded | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | | | All Locations ^a | 1,439 | 1,440 | 1,439 | 1,440 | 1,439 | 1,438 | 1,440 | 1,440 | 1,440 | 1,440 | | | | Sample Sizes
(Unweighted) | 172 | 151 | 145 | 156 | 624 | 141 | 151 | 124 | 160 | 576 | | | ^a The column totals may not sum to 1,440 due to rounding error. Source: Wiley et al., 1991. | | | | | Mean Duration | (minutes/day | <u>/) </u> | | | | |---|---------------------|----------------------|-----------------------|-------------------|----------------|---|-------------|------------------|----------------| | | | Sea | son | | | Reg | ion of Cali | fornia | | | Location Category | Winter
(Jan-Mar) | Spring
(Apr-June) | Summer
(July-Sept) | Fall
(Oct-Dec) | All
Seasons | So.
Coast | Bay
Area | Rest of
State | All
Regions | | Home | 1,091 | 1,042 | 1,097 | 1,081 | 1,078 | 1,078 | 1,078 | 1,078 | 1,078 | | School/Childcare | 119 | 141 | 52 | 124 | 109 | 113 | 103 | 108 | 109 | | Friend's/Other's
House | 69 | 75 | 108 | 69 | 80 | 73 | 86 | 86 | - 80 | | Stores, Restaurants,
Shopping Places | 22 | 21 | 30 | 24 | 24 | · 26 | 23 | 23 | 24 | | In-transit | 75 | 75 | 60 | 65 | 69 | 71 | 73 | 63 | 69 | | Other Locations | 63 | 85 | 93 | 76 | 79 | 79 | 76 | 81 | 79 | | Don't Know/Not
Coded | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | All Locations ^a | 1,439 | 1,439 | 1,440 | 1,439 | 1,439 | 1,439 | 1,440 | 1,440 | 1,439 | | Sample Sizes
(Unweighted N's) | 318 | 204 | 407 | 271 | 1,200 | 224 | 263 | 713 | 1,200 | ^a The column totals may not sum to 1,440 due to rounding error. Source: Wiley et al., 1991. Table 15-17. Mean Time Children Spent in Proximity to Three Potential Exposures Grouped by All Respondents, Age, and Gender Mean Duration (minutes/day) Boys Girls Potential Exposures All Boys All Children All Girls 0-2 yrs 3-5 yrs 6-8 yrs 3-5 yrs 9-11 yrs 0-2 yrs 6-8 yrs 9-11 yrs Tobacco Smoke Gasoline Fumes Gas Oven Fumes Sample Sizes (Unweighted N's) 1,166ª Respondents with missing data were excluded. Source: Wiley et al., 1991. | | Table I | 5-18. Range of Red | zommended Deladi | is for perimar Expos | uie raciois | | |---------------------------------------|--|--|--|--|--------------|--------------| | | | Wate | r Contact | • | Soil | Contact | | | Ba | athing | Sw | imming | | | | | Central | Upper | Central | Upper | Centrai | Upper | | Event time and frequency ^a | 10 min/event
1 event/day
350 days/yr | 15 min/event
1 event/day
350 days/yr | 0.5 hr/event
1 event/day
5 days/yr | 1.0 hr/event
1 event/day
150 days/yr | 40 events/yr | 350 events/y | | Exposure duration | 9 years | 30 years | 9 years | 30 years | 9 years | 30 years | Bathing event time is presented to be representative of baths as well as showers. Source: U.S. EPA 1992. | Table 15-19. Nu | | | | Times/D | | | | | | | | |--|---|---|--|--------------------------------------|------------------------|--------|-------------|-------------|-------------|------------------|------------------| | | Total N | 0 | 1 | 2 | 3 | 4 | 5 | 8 | 10 | 11:1-0+ | DK | | Overall | 3594 | 2 | 2747 | 802 | 30 | 1 | 1 | 1 | 1 | 4 | 5 | | Gender
Male
Female
Refused | 1720
1872
2 | ·
? | 1259
1486
2 | 436
366 | 21
9 | 1 | 1 | 1 | 1 | 1
3 | 2
3 | | Age (years)
1-4
5-11
12-17
18-64
> 64 | 64
41
140
270
2650
429 | :
: | 46
30
112
199
1983
377 | 17
9
26
65
636
49 | 1
6
21 | :
: | :
: | :
:
1 | : | *
*
*
3 | 1 1 2 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 2911
349
64
65
162
43 | 2 * * * * * * * * * * * * * * * * * * * | 2323
199
49
40
103
33 | 562
140
14
23
56 | 17
7
1
2
2 | 1 : | 1 : | 1 | :
: | 4 | 2
1
*
* | | Hispanic
No
Yes
DK
Refused | 3269
277
17
31 | 2 | 2521
190
13
23 | 711
81
4
6 | 24
5
1 | 1: | 1
: | 1 | 1 | 4 | 4 | | Emptoyment Full Time Part Time Not Employed Refused | 439
1838
328
967
22 | 1 | 330
1361
261
780
15 | 99
454
65
177
7 | 8
17
5 | : | 1 | 1 | 1 : | 2
2
2 | 2 1 | | Education < High School High School Graduate < College College Graduate Post Graduate | 515
297
1042
772
576
392 | : 1 | 382
240
789
589
434
313 | 121
54
243
176
133
75 | 925473 | : | 1 | :
1
: | : | 1 | 3
1
1 | | Census Region
Northeast
Midwest
South
West | 828
756
1246
764 | : | 622
621
893
611 | 196
131
334
141 | 7
3
14
6 | :
1 | ;
;
1 | *
*
1 | :
:
1 | *
3
1 | 3
1
1 | | Day of Week
Weekday
Weekend | 2481
1113 | *
2 | 1889
858 | 563
239 | 17
13 | 1 | 1 | 1 | 1 | 4 | 4
1 | | Season
Winter
Spring
Summer
Fall | 941
889
1003
761 | :
: | 732
674
735
606 | 198
205
254
145 | 9
7
10
4 | : | :
:
1 | :
: | 1 | 1
2
1 | 1
2
1 | | Asthma
No
Yes
DK | 3312
261
21 | 2 | 2543
189
15 | 730
67
5 | 25
5 | 1 | 1: | 1. | 1 | 4 | 4 | | Angina
No
Yes
DK | 3481
91
22 | 1 | 2653
77
17 | 786
12
4 | 29
1 | 1 | 1 | 1 | 1: | 4 | 4 | | Bronchitis/Emphysema
No
Yes
DK | 3419
154
21 | 2 | 2620
112
15 | 758
39
5 | 27
3 | 1 | 1 | 1 | 1 | 4 | 4 | Note: • Signifies missing data; Dk= don't know; N = sample size. Source: Tsang and Klepeis,1996 | Tal | ole 15-20. Tin | nes (minul | tes) Spent Ta | iking Showe | | | spondents | | | |--
---------------------------------------|------------------------------|---------------------------------------|--|-----------------------------------|-------------------------------|------------------------------|-----------------------------|------------------------| | | Total N - | *_* | 0-10 | 10-20 | Minutes
20-30 | /Shower
30-40 | 40-50 | 50-60 | 60-61 | | Overall | 3594 | 47 | 1640 | 1348 | 397 | 72 | 52 | 51 | 17 | | Gender
Male
Female
Refused | 1720
1872 | 13
34 | 788
850
2 | 625
693 | 213
184 | 35
37 | 25
27 | 14 | 7
10 | | Age
1-4
5-17
12-17
18-64
>64 | 64
41
140
270
2650
429 | 6
1
1
2
16
21 | 27
13
60
94
1238
208 | 23
14
52
104
977
148 | 3
10
18
40
288
38 | 1
1
3
13
50
4 | *
2
9
37
4 | 2
2
4
7
33
3 | 2
*
1
11
3 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 2911
349
64
65
162
43 | 38
5
1
3 | 1406
115
25
18
57 | 1070
120
25
29
60
14 | 292
58
10
6
25
6 | 39
20
1
38
1 | 31
11
2
4
4 | 26
16
4
5 | 9
1
1
2 | | Hispanic
No
Yes
DK
Refused | 3269
277
17
31 | 43
1
3 | 1526
98
5
11 | 1188
109
9
12 | 352
40
1
4 | 61
10
1 | 42
8
2 | 44
?
• | 13
4
* | | Employment Full Time Part Time Not Employed Refused | 439
1838
328
967
22 | 4
10
4
27
2 | 163
875
160
431
11 | 165
682
112
355
4 | 66
191
39
97
4 | 17
32
4
19 | 10
20
5
16
1 | 12
20
3
16 | 2
8
1
6 | | Education < High School High School Graduate < College College Graduate Post Graduate | 515
297
1042
576
392 | 10
82
12
23 | 190
93
451
377
297
232 | 186
125
409
271
211
116 | 79
51
108
79
50
30 | 21
6
23
14
5
3 | 13
7
17
6
5
4 | 14
16
17
53 | 2
1
6
1
1 | | Census Region
Northeast
Midwest
South
West | 828
756
1246
764 | 7
11
26
3 | 374
385
490
391 | 326
253
461
278 | 79
70
179
69 | 15
16
35
6 | 11
9
26
6 | 12
9
23
7 | 4
3
6
4 | | Day of Week
Weekday
Weekend | 2481
1113 | 34
13 | 1134
506 | 908
410 | 279
118 | 46
26 | 38
14 | 32
19 | 10
7 | | Season
Winter
Spring
Summer
Fall | 941
889
1003
761 | 12
14
11
10 | 421
410
435
374 | 358
314
366
280 | 95
93
128
81 | 18
21
29
4 | 15
14
17
6 | 16
18
12
5 | 6
5
5
1 | | Asthma
No
Yes
DK | 3312
261
21 | 38
4
5 | 1526
108
6 | 1222
89
7 | 362
33
2 | 65
7 | 44
8 | 41
10 | 14
2
1 | | Angina
No
Yes
DK | 3481
91
22 | 36
7
4 | 1591
38
11 | 1276
36
6 | 389
8 | 70
1 | 51
1 | 51
* | 17
* | | Bronchitis/Emphysema
No
Yes
DK | 3419
154
21 | 40
3
4 | 1566
66
8 | 1258
54
6 | 375
19
3 | 67
5 | 47
5 | 50
1 | 16
1 | NOTE: * - Missing data; DK = don't know; N = sample size; Refused = Refused to answer. A value of 61 for number of minutes signifies that more than 60 minutes were spent. Source: Tsang and Klepeis, 1996. | Table 15-22. Time (minut | co/ open in the or | 10110111 | 00111 1111111 | odiatory r | | /Shower | aro riam | 0.110 | эропасла | <u> </u> | |---|---|--------------------------------|----------------------------------|--|------------------------------------|----------------------------------|------------------------|----------------------------|--------------------|------------------| | | Total N | *_* | 0-0 | 0-10 | 10-20 | 20-30 | 30-40 | 40-50 | 50-60 | 61-61 | | Overall | 3594 | 61 | 241 | 2561 | 509 | 138 | 24 | 28 | 27 | 5 | | Gender
Male
Female
Refused | 1720
1872
2 | 22
39 | 113
128 | 1316
1243
2 | 207
302 | 46
92 | 5
19 | 4
24 | 6
21 | 14 | | Age (years)
1-4
5-11
12-17
12-64
> 64 | 64
41
140
270
2650
429 | 6
3
1
31
20 | 9
5
17
171
30 | 37
31
110
206
1897
280 | 7
3
14
29
388
68 | 3
1
3
10
99
22 | *
*
3
19
2 | 1
1
2
18
6 | 1
1
23 | :
1 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 2911
349
64
65
162
43 | 38* 365 | 189
23
7
11
4 | 2074
254
45
41
118
29 | 430
42
96
19
3 | 110
17
2
3
4
2 | 20
*
3 | 23
3
1 | 21
2
1
2 | 5
*
*
* | | Hispanic
No
Yes
DK
Refused | 3269
277
17
31 | 48
8
4 | 216
19
2
4 | 2328
200
11
22 | 470
35
3 | 130
8
* | 23
1 | 26
2
* | 23
4
* | 5
* | | Employment Full Time Part Time Not Employed Refused | 439
1838
328
967
22 | 4
20
5
29
3 | 28
109
21
81
2 | 336
1332
223
655
15 | 48
267
55
138
1 | 14
71
13
39
1 | 3
12
4
5 | 4
11
4
9 | 2
16
36
6 | ?*
*
5 | | Education < High School High School Graduate < College College Graduate Post Graduate | 515
297
1042
772
576
392 | 11
14
17
11
3
5 | 38
18
68
56
28
33 | 390
193
733
536
426
283 | 51
48
160
118
86
46 | 15
16
37
33
19
18 | 3
6
7
8 | 4
6
7
4
3
4 | 2
13
5
3 | 1 1 2 * | | Census Region
Northeast
Midwest
South
West | 828
756
1246
764 | 6
19
26
10 | 61
39
74
67 | 603
536
885
537 | 116
118
171
104 | 20
29
58
31 | 6
5
10
3 | 8
3
15
2 | 8
7
4
8 | *
3
2 | | Day of Week
Weekday
Weekend | 2481
1113 | 43
18 | 165
76 | 1784
777 | 342
167 | 88
50 | 20
4 | 16
12 | 19
8 | 4 | | Season
Winter
Spring
Summer
Fall | 941
889
1003
761 | 11
13
25
12 | 50
56
92
43 | 678
636
691
556 | 138
125
138
108 | 36
37
39
26 | 13
4
5
2 | 98556 | 4
9
7
7 | 2
1
1 | | Asthma
No
Yes
DK | 3312
261
21 | 52
2
7 | 225
14
2 | 2374
178
9 | 465
42
2 | 123
15 | 19
5 | 24
3
1 | 26
1 | 4 | | Angina
No
Yes
DK | 3481
91
22 | 52
3
6 | 233
5
3 | 2495
55
11 | 486
22
1 | 132
5 | 24 | 27
1 | 2 <u>7</u> | 5
• | | Bronchitis/Emphysema
No
Yes
DK | 3419
154
21 | 53
2
6 | 226
12
3 | 2446
104
11 | 482
26
1 | 131
? | 23
1 | 27
1 | 26
1 | 5
* | NOTE: * Signifies missing data. DK= respondents answered don't know. Refused = respondents refused to answer. N = doer sample size in specified range of number of minutes spent. A value of 61 for number of minutes signifies that more than 60 minutes source: Tsang and Klepeis,1996 | | 23. Number of Minutes | | ** | | | | | Per | centiles | 3 | | | | | |----------------------|-----------------------|------|----|-----|-----|----|-----|-----|----------|----|----|----|----|-----| | Category | Population Group | N - | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 3533 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 50 | 61 | | Gender | Male | 1698 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 15 | 20 | 30 | 30 | 61 | | Gender | Female | 1833 | 0 | 0 | 0 | 1 | 3 | 5 | 12 | 20 | 30 | 45 | 60 | 61 | | Age (years) | 1-4 | 41 | 0 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 20 | 45 | 45 | 45 | | Age (years) | 5-11 | 137 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 15 | 20 | 30 | 30 | 60 | | Age (years) | 12-17 | 2619 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 52 | 61 | | Age (years) | 18-64 | 2619 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 52 | 61 | | Age (years) | > 64 | 409 | 0 | 0 | 0 | 1 | 4 | 5 | 10 | 20 | 30 | 35 | 45 | 60 | | Race | White | 2872 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 50 | 61 | | Race | Black | 341 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 25 | 30 | 45 | 60 | | Race | Asian | 64 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 20 | 30 | 60 | 60 | | Race | Some Others | 62 | 0 | 0 | 0 | 0 | 3 | 5 | 10 | 30 | 35 | 45 | 52 | 52 | | Race | Hispanic | 156 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 25 | 40 | 60 | 60 | | Hispanic | No | 3221 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 50 | 61 | | Hispanic | Yes | 269 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 25 | 45 | 60 | 60 | | Employment | Full Time | 1818 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 35 | 50 | 60 | | Employment | Part Time | 323 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 45 | 50 | 60 | | Employment | Not Employed | 938 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 45 | 60 | 61 | | Education | < High School | 283 | 0 | 0 | 0 | 1 | 3 | 5 | 15 | 20 | 30 | 45 | 45 | 61 | | Education | High School Graduate | 1025 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 45 | 60 | 61 | | Education | < College | 761 | 0 | 0. | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 35 | 50 | 61 | | Education | College Graduate | 573 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 20 | 30 | 35 | 45 | 60 | | Education | Post Graduate | 387 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 30 | 45 | 60 | | Census Region | Northeast | 822 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 25 | 40 | 50 | 60 | | Census Region | Midwest | 737 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 35 | 45 | 60 | | Census Region | South | 1220 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 45 | 61 | | Census Region
| West | 754 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 30 | 60 | 61 | | Day of Week | Weekday | 2438 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 50 | 61 | | Day of Week | Weekend | 1095 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 50 | 61 | | Season . | Winter | 930 | 0 | 0 | 0 | 1 | 4 | 5 | 10 | 20 | 30 | 40 | 45 | 61 | | Season | Spring | 876 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 45 | 60 | 61 | | Season | Summer | 978 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 30 | 50 | 61 | | Season | Fall | 749 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 25 | 40 | 53 | 61 | | Asthma | No | 3260 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 38 | 50 | 61 | | Asthma | Yes | 259 | 0 | 0 | 0 . | 1 | 3 | 5 | 13 | 20 | 30 | 40 | 45 | 61 | | Angina | No | 3429 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 50 | 61 | | Angina | Yes | 88 | 0 | 0 | 0 | 2 | 3 | 8.5 | 15 | 20 | 30 | 30 | 45 | 45 | | Bronchitis/Emphysema | No | 3366 | 0 | . 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 50 | 61 | | Bronchitis/Emphysema | Yes | 152 | 0 | 0 | 0 | 1 | 2.5 | 5 | 10 | 20 | 30 | 30 | 45 | 60 | NOTE: N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. A value of 61 for number of minutes signifies that more than 60 minutes were spent. Source: Tsang and Klepeis, 1996 | 1 40. | e 15-24. Num | | | | | | Baths/Da | | E | | | | |---|------------------------------------|-----------------------------------|---------------------------|-------------------|------------------|------------------|-------------|------------------|------------------|-------------|-------------|------------------| | | Total N | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 10 | 11 | 15 | DK | | Overall | 649 | 459 | 144 | 20 | 9 | 4 | 2 | 1 | 1 | 1 | 3 | 5 | | Gender
Male
Female | 159
490 | 117
342 | 33
111 | 5
15 | 1
8 | *
4 | 1 | 1 | *
1 | *
1 | 1 2 | *
5 | | Age (years) | 0 | 0 | 1 | | * | | * | | * | * | * | * | | 18-64
> 64 | 491
149 | 3 <u>22</u>
129 | 1
127
16 | 20 | ð | 4 | ? | 1 | 1 | 1 | 2
1 | 2 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 487
106
12
12
26 | 364
68
5
7
10
5 | 92
29
5
4
13 | 13
5
1 | 7
1
: | 2
*
*
2 | 1 | *
1
*
* | *
1
*
* | 1 | 2
1
: | 5
*
*
* | | Hispanic
No
Yes
DK
Refused | 600
40
6
3 | 430
21
5
3 | 127
16
1 | 19
1
• | 9 | 2 | 2
*
* | 1 | 1
: | 1
: | 3
* | 5
*
* | | Employment . | 1 | 4 | * | * | * | * | * | * | * | * | | | | Full Time
Part Jime
Not Employed
Refused | 283
76
287
2 | 183
56
217
2 | 76
17
51 | 12
1
? | 5
1
3 | 1
3 | 2
*
* | 1 | 1: | 1 | 1
2 | 1
4 | | Education | 4 | 4 | * | | * | * | | | | * | • | | | High School High School Graduate College College Graduate Post Graduate | 4
96
235
163
102
49 | 4
66
167
112
68
42 | 19
54
38
28
5 | 3863* | 2
2
2
1 | 2
2
* | 1 | 1 | 1 | 1 | 1
1
1 | 32* | | Census Region
Northeast
Midwest
South
West | 137
151
255
106 | 100
116
164
79 | 25
29
70
20 | 3
4
9
4 | 4
1
2
2 | 1
3 | 1
1 | ‡
1 | *
1
* | 1
: | ;
2
1 | 2
3 | | Day of Week
Weekday
Weekend | 415
234 | 299
160 | 89
55 | 18 | 4
5 | 2 2 | 2 | 1 | 1 | 1 | 2
1 | 4 | | Season
Winter
Spring
Summer
Fall | 178
160
174
137 | 124
126
112
97 | 37
27
49
31 | 10
4
4
2 | 1 3 4 | 3
1 | ;
1 | 1 | ‡
1 | *
*
1 | 1
2 | 2
1
1 | | Asthma
No
Yes
DK | 596
52
1 | 424
34
1 | 129
15 | 19
1 | 7
2 | 4 | 2 | 1 | 1 | 1 | 3 | 5
* | | Angina
No
Yes
DK | 620
26
3 | 435
22
2 | 141
2
1 | 19
1 | 9 | 4 | 2 | 1 | 1 | 1 | 3 | 4
1 | | Bronchitis/Emphysema
No
Yes
DK | 610
36
3 | 429
27
3 | 137
7 | 20
* | 9 | 4 | 2 | 1 | 1 | 1 | 2
1 | 1 | NOTE: • Signifies missing data; Dk= respondents answered don't know; N = sample size; Refused = respondents refused to answer. Source: Tsang and Klepeis, 1996 | Table 15 | -25. Total Time | орен на | MING OF GIVE | | Minutes/Bat | | ondents. | _ | | |---|-----------------------------------|-----------------------|----------------------------|------------------------------|---------------------------|--------------------|------------------------|------------------------|-------------------| | | Total N | *.* | 0-10 | 10-20 | 20-30 | 30-40 | 40-50 | 50-60 | 61-61 | | Overall | 649 | 18 | 153 | 237 | 128 | 27 | 29 | 36 | 21 | | Gender
Male
Female | 159
490 | 4
14 | 48
105 | 59
178 | 23
105 | 8
19 | 4
25 | 7
29 | 6
15 | | Age (years) | ۵ | 2 | 2 | 4 | 1 | * | • | • | | | 18-64
> 64 | 491
149 | 2
6
10 | 2
105
46 | 174
59 | 111
16 | 22
5 | 24
5 | 31
5 | 18
3 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 487
106
12
12
26
6 | 11
4
• | 124
16
22
8 | 185
35
636
60
60 | 97
19
25
3 | 16
8
1
1 | 19
9
•
1 | 24
9
•
3 | 11
6
1
3 | | Hi spanic
No
Yes
DK
Refused | 600
40
6
3 | 16
1
1 | 136
15
1 | 224
10
2
1 | 120
6
2 | 26
1
* | 27
1 | 33
3
• | 18
3
* | | Employment | 1 | * | • | * | 1 | * | * | * | • | | Full Time
Part Time
Not Employed
Refused | 283
76
287
2 | 4
12
1 | 58
26
69 | 107
26
104 | 64
15
48 | 12
5
10 | 12
1
16 | 19
15 | | | Education | 4 | 1 | • | 2 | 1 | • | * | * | • | | High School High School Graduate College College Graduate Post Graduate | 96
235
163
102
49 | 1
7
6
4
* | 15
57
45
18
18 | 2
35
853
48
18 | 16
51
32
20
8 | 3
13
4
52 | 6
5
11
5
2 | 7
11
8
9
1 | 7
7
6
1 | | Census Region
Northeast
Midwest
South
West | 137
151
255
106 | 5292 | 43
42
42
26 | 36
67
87
47 | 31
26
55
16 | 6
3
16
2 | 7
3
14
5 | 6
5
21
4 | 3
11
4 | | Day of Week
Weekday
Weekend | 415
234 | 12
6 | 90
63 | 161
76 | 84
44 | 11
16 | 23
6 | 23
13 | 11 | | Season
Winter
Spring
Summer
Fall | 178
160
174
137 | 5634 | 44
39
43
27 | 63
60
62
52 | 33
27
34
34 | 9
7
2 | 11
7
4
7 | 9
6
14
7 | 4
6
7
4 | | Asthma
No
Yes
DK | 596
52
1 | 16
1
1 | 144
9 | 218
19 | 114
14 | 26
1 | 28
1 | 33
3 | 17
4 | | Angina
No
Yes
DK | 620
26
3 | 14
3
1 | 147
6 | 226
10
1 | 124
3
1 | 25
2 | 28
1 | 35
1 | 21 | | Bronchitis/Emphysema
No
Yes
DK | 610
36
3 | 15
2
1 | 150
3 | 218
17
2 | 119
9 | 26
1 | 26
3 | 35
1 | 21 | NOTE: * Signifies missing data. Dk= respondents answered don't know. Refused = respondents refused to answer. N = doer sample size in a specified range of number of minutes spent. A value of 61 for number of minutes signifies that more than 60 minutes were spent. Source: Tsang and Klepeis, 1996 | | • | | | | | | Pe | rcentile | s | | | | | | |----------------------|----------------------|-----|----|----|----|----|----|----------|------|-----|----|----|----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 631 | 2 | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 61 | 61 | 61 | | Gender | Male | 155 | 1 | 4 | 5 | 6 | 10 | 15 | 30 | 45 | 60 | 61 | 61 | 61 | | Gender | Female | 476 | 3 | 5 | 5 | 10 | 15 | · 20 | 30 | 45 | 60 | 61 | 61 | 61 | | Age (years) | 18-64 | 485 | 2 | 5 | 5 | 10 | 15 | 20 | 30 | 60 | 60 | 61 | 61 | 61 | | Age (years) | > 64 | 139 | 3 | 5 | 5 | 5 | 10 | 15 | 20 | 40 | 60 | 61 | 61 | 61 | | Race | White | 476 | 1 | 4 | 5 | 10 | 10 | 20 | 30 | 45 | 60 | 61 | 61 | 61 | | Race | Black | 102 | 5 | 5 | 9 | 10 | 15 | 22.5 | 40 | 60 | 61 | 61 | 61 | 61 | | Race | Asian | 12 | 10 | 10 | 10 | 10 | 15 | 20 | 27.5 | 30 | 40 | 40 | 40 | 40 | | Race | Some Others | 12 | 5 | 5 | 5 | 10 | 15 | 27.5 | 30 | 40 | 61 | 61 | 61 | 6 | | Race | Hispanic | 25 | 2 | 2 | 5 | 5 | 10 | 20 | 45 | 61 | 61 | 61 | 61 | 61 | | Hispanic | No | 584 | 2 | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 61 | 61 | 61 | | Hispanic | Yes | 39 | 2 | 2 | 5 | 5 | 10 | 20 | 30 | 60 | 61 | 61 | 61 | 61 | | Employment | Full Time | 279 | 1 | 4 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 61 | 61 | 61 | | Employment | Part Time | 75 | -3 | 4 | 5 | 10 | 10 | 20 | 30 | 35 | 40 | 60 | 60 | 60 | | Employment | Not Employed | 275 | 2 | 5 | 5 | 10 | 10 | 20 | 30 | 60 | 60 | 61 | 61 | 6 | | Education | < High School | 89 | 1 | 5 | 10 | 10 | 15 | 20 | 35 | 60 | 61 | 61 | 61 | 61 | | Education | High School Graduate | 229 | 5 | 5 | 5 | 10 | 12 | 20 | 30 | 45 | 60 | 61 | 61 | 61 | | Education | < College | 159 | 1 | 2 | 5 | 6 | 10 | 20 | 30 | 45 | 60 | 61 | 61 | 61 | | Education | College Graduate | 102 | 5 | 5 | 8 | 10 | 15 | 20 | 30 | 45 | 60 | 60 | 60 | 61 | | Education | Post Graduate | 49 | 1 | 1 | 5 | 5 | 10 | 15 | 25 | 40 | 45 | 60 | 60 | 60 | | Census Region | Northeast | 132 | 1 | 5 | 5 | 6 | 10 | 15 | 30 | 45 | 60 | 61 | 61 | 6 | | Census Region | Midwest | 149 | 2 | 4 | 5 | 7 | 10 | 20 | 30 | 30 | 60 | 61 | 61 | 6 | | Census
Region | South | 246 | 3 | 5 | 10 | 10 | 15 | 20 | 35 | 60 | 60 | 61 | 61 | 6 | | Census Region | West | 104 | 5 | 5 | 5 | 10 | 11 | 20 | 30 | 45 | 60 | 61 | 61 | 6 | | Day of Week | Weekday | 403 | 2 | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 61 | 61 | 6 | | Day of Week | Weekend | 228 | 4 | 5 | 5 | 10 | 10 | 20 | 30 | 60 | 60 | 61 | 61 | 6 | | Season | Winter | 173 | 2 | 5 | 5 | 10 | 10 | 20 | 30 | 45 | 60 | 61 | 61 | 6 | | Season | Spring | 154 | 1 | 3 | 5 | 10 | 10 | 20 | 30 | 45 | 60 | 61 | 61 | 6 | | Season | Summer | 171 | 5 | 5 | 5 | 10 | 10 | 20 | 30 | 60 | 60 | 61 | 61 | 6 | | Season | Fall | 133 | 4 | 5 | 8 | 10 | 15 | 20 | 30 | .45 | 60 | 61 | 61 | 6 | | Asthma | No | 580 | 2 | 5 | 5 | 10 | 12 | 20 | 30 | 45 | 60 | 61 | 61 | 6 | | Asthma | Yes | 51 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 60 | 61 | 61 | 61 | 6 | | Angina | No | 606 | 2 | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 61 | 61 | 6 | | Angina | Yes | 23 | 5 | 5 | 5 | 5 | 10 | 15 | 30 | 40 | 45 | 60 | 60 | 6 | | Bronchitis/Emphysema | No · | 595 | 2 | 5 | 5 | 10 | 10 | 20 | 30 | 45 | 60 | 61 | 61 | 6 | | Bronchitis/Emphysema | Yes | 34 | 5 | 5 | 8 | 15 | 15 | 20 | 30 | 45 | 45 | 60 | 60 | 6 | NOTE: N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. A value of 61 for number of minutes signifies that more than 60 minutes were spent. Source: Tsanq and Klepeis, 1996 | Table 15-27. | Time Spent in | the Bath | room Imm | ediately Af | | | Number o | f Respond | lents | | |---|-----------------------------|-------------------|----------------------|----------------------------|---------------------|-------------------|--------------|---------------|-------------|----------| | | _ | | | | Minute | | | | | | | | Total N | *.* | 0-0 | 0-10 | 10-20 | 20-30 | 30-40 | 40-50 | 50-60 | 61-61 | | Overall | 649 | 25 | 85 | 422 | 74 | 23 | 7 | 6 | 5 | 2 | | Gender
Male
Female | 158 | 6
19 | 18
67 | 118
304 | 11
63 | 4
19 | 16 | 15 | 5 | 2 | | Age (years) | 9 | 3 | 2 | .4. | 1 | • | • | * | * | * | | 18-64
> 64 | 181
141 | 7
16 | 7 1
12 | 336
82 | 5 <u>9</u> | 14
9 | 3 | 5
1 | 3 | 2 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 487
106
12
26
6 | 22
2
:
: | 59
12
54
1 | 319
67
69
18
3 | 58
13
1 | 15
5
•
3 | 433 | 42 | 5
•
• | 1 : 1 | | Hispanic
No
Yes
OK
Refused | 600
40
6
3 | 2,5
* | 76
1 | 390
28
3 | 71
1 | 20
3 | ?
: | 6
: | 4
1 | 1 | | Employment | 1 | * | | 1 | * | | * | | • | | | Full Time
Part Jime
Not Employed
Refused | 283
287
2 | 6
18 | 35
41 | 203
164 | 30
35
1 | 7
14 | 1
4 | 1
4 | ;
5 | :
2 | | Education | 4 | 1 | | 2 | 1 | * | * | * | * | * | | < High School
High School Graduate
< College
College Graduate
Post Graduate | 96
235
162
49 | 1064222 | 11
35
14
8 | 51
158
86
82 | 12
22
15
6 | 7 | 1333 | 3 | 2 | ? | | Census Region
Northeast
Midwest
South
West | 137
151
255
106 | 85000 | 13
20
31 | 91
189
67 | 16
30
10 | കനാന | •
2
5 | 1 | 1
1 | :
2 | | Day of Week
Weekday
Weekend | 415
234 | 17
8 | 53
32 | 280
142 | 4 9 | 16 | 2 | 4 2 | 3 | 1 | | Season
Winter
Spring
Summer
Fall | 178
137 | 38095 | 14
31
19 | 122
96
110
94 | 24
16
14 | 7
86
2 | 3 | 1 2 1 | 2
1
2 | 2
* | | Asthma
No
OK | 596
52 | 24
1 | 75
10 | 388
34 | 69
1 | 21
? | ? | 5 | 5 | 2 | | Angina
No
Ves
DK | 620
26
3 | 23
2 | 82
1 | 405
17 | 70
3 | 22
1 | 6
1 | 6 | 1 | ? | | Bronchitis/Emphysema
No
Yes
DK | 610
36
3 | 22
3 | 78
6 | 400
21 | 71
2
1 | 21
2 | 6 | 5
1 | 5 | 2 | Note: * Signifies missing data. Dk= respondents answered don't know. Refused = respondents refused to answer. N = doer sample size in specified range of number of minutes spent. A value of 61 for number of minutes signifies that more than 60 minutes were spent. Source: Tsanq and Klepeis, 1996 | | -28. Number of Minutes Spent | | | | | | | erce | | | | | | | |----------------------|------------------------------|-----|-----|---|---|----|-----|------|-----|------|----|----|------|-----| | Category | Population Group | N_ | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 624 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 45 | 55 | 61 | | Gender | Male | 153 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 12 | 20 | 30 | 35 | 45 | | Gender | Female | 471 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 45 | 60 | 61 | | Age (years) | 18-64 | 484 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 25 | 40 | 50 | 61 | | Age (years) | > 64 | 133 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 30 | 35 | 55 | 60 | 60 | | Race | White | 465 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 18 | 30 | 45 | 58 | 61 | | Race | Black | 104 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 40 | 45 | 45 | | Race | Asian | 12 | 0 | 0 | 0 | 0 | 2 | 5 | 7.5 | 10 | 20 | 20 | 20 | 20 | | Race | Some Others | 12 | 0 | 0 | 0 | 0 | 0 | 3 | 7.5 | 10 | 15 | 15 | 15 | 15 | | Race . | Hispanic | 26 | 0 | 0 | 0 | Ō | 1 | 5 | 10 | 25 | 25 | 61 | 61 | 61 | | Hispanic | No | 575 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 40 | 50 | 61 | | Hispanic | Yes | 40 | 0 | 0 | 0 | 0 | 1 | 5 | 10 | 22.5 | 25 | 61 | 61 | 61 | | Employment | Full Time | 277 | 0 | 0 | 0 | .0 | 2 | 5 | 10 | 15 | 20 | 30 | 30 | 45 | | Employment | Part Time | 75 | 0 | 0 | 0 | 0 | 3 | 5 | 10 | 15 | 25 | 35 | 40 | 40 | | Employment | Not Employed | 269 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 25 | 35 | 58 | 60 | 61 | | Education | < High School | 86 | 0 | 0 | 0 | 0 | 5 | 10 | 15 | 30 | 35 | 61 | 61 | 61 | | Education | High School Graduate | 229 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 30 | 40 | 45 | 58 | | Education | < College | 159 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 30 | 45 | 60 | 60 | | Education | College Graduate | 100 | 0 . | 0 | 0 | 0 | 1.5 | 5 | 10 | 19 | 25 | 30 | 37.5 | 45 | | Education | Post Graduate | 47 | 0 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 20 | 30 | 30 | 30 | | Census Region | Northeast | 129 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 30 | 30 | 60 | | Census Region | Midwest | 146 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 25 | 50 | 60 | 60 | | Census Region | South | 246 | 0 | 0 | 0 | 0 | 3 | 5 | 10 | 20 | 30 | 45 | 55 | 61 | | Census Region | West | 103 | 0 | 0 | 0 | 0 | 1 | 5 | 10 | 20 | 20 | 30 | 45 | 58 | | Day of Week | Weekday | 398 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 18 | 30 | 40 | 50 | 61 | | Day of Week | Weekend | 226 | 0 | 0 | 0 | 0 | 3 | 5 | 10 | 20 | 30 | 45 | 60 | 61 | | Season | Winter | 175 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 58 | 61 | 61 | | Season | Spring | 152 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 40 | 45 | 60 | | Season | Summer | 165 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 20 | 30 | 45 | 50 | | Season | Fall | 132 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 20 | 45 | 55 | 60 | | Asthma | No | 572 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 45 | 58 | 61 | | Asthma | Yes | 51 | 0 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 30 | 30 | 45 | 45 | | Angina | No | 597 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 45 | 58 | 61 | | Angina | Yes | 24 | 0 | 0 | 0 | 1 | 5 | 5 | 10 | 15 | 30 | 55 | 55 | 55 | | Bronchitis/Emphysema | No | 588 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 45 | 58 | 61 | | Bronchitis/Emphysema | Yes | 33 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 30 | 40 | 45 | 45 | 45 | NOTE: N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. A value of 61 for number of minutes signifies that more than 60 minutes were spent. Source: Tsang and Klepeis, 1996 | Tal | ble 15-29. | Total • | Time S | ent Alt | ogethe | in the | Showe | r or Ba | thtub by | the N | umber | of Respo | ndents | | | |--|---|------------------|-------------------|----------------------------------|-------------------------------------|--------------------------------------|------------------------------|------------------------------|------------------------|----------|----------------------|--------------------|-------------|--|---------------| | | | | | | | | | Min | utes/Ba | th | | | | | | | | Total
N | *_* | 0-0 | 0-10 | 10-20 | 20-30 | 30-40 | 40-50 | 50-60 | 70-80 | 80-90 | 90-100 | 100-110 | 110-120 | 121-121 | | Overall | 4290 | 38 | 5 | 1903 | 1577 | 548 | 46 | 65 | 67 | 3 | 6 | 2 | 1 | 21 | 8 | | Gender
Male
Eemale
Refused | . 1934
2355 | 8
30 | 1 | 872
1031 | 735
841 | 234
374 | 19
27 | 3 4 | 24
43 | 1 | <u>1</u> | 1 | 1 | 19 | 3
5 | | Age (years) 5-1-1 12-17 18-64 > 64 | 86
198
255
2919
583 | 5
2
15 | 1
:
3 | 26
55
64
1429
271 | 364
107
1051
103 | 12
50
66
30
71 | · 200634 | 137
531
88 | 4
7
8
35
6 | 12: | 1
2
3 | <u>:</u> | :
1
: | •
4
2
1
13 | 1
1
6 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 3452
453
78
180
53 | 27
2
2 | 1
: | 1616
141
33
63
26 | 1248
177
31
28
79
14 | 401
89
19
24
8 | 35
?
? | 44
11
13
22 | 50
11
2
1 | <u>}</u> | 3
1
2 | 1 1 | 1 | 16
4
•
1 | 62* | | Hispanic
No
Yes
DK
Refused | 3892
333
21
44 | 31
5 | 1 | 1744
128
24 | 1423
136
10 | 496
40
4 | 41
5 | 56
§
1 | 62
• | 3
: | 4
? | ! | 1: | 18
Î | \$
* | | Employment Full Time Part Jime Not Employed Refused | 692
1985
400
1181
32 | 21
20
20 |
·
2
2 | 1772
1002
524
555 | 78 4
137
136
10 | 162
190
146
146 | 9
20
13 | 24
20
17 | 22
18
5
22 | 3 | 3
•
3 | <u>?</u> | 1
: | 7
12
1 | 1
3
4 | | Education < High School High School Graduate < College College Graduate Post Graduate | 775
386
1254
864
558
453 | 60
137
244 | ;
1
1 | 200
1374
574
308
275 | 317
147
336
138 | 175
66
138
933
533
23 | 10
7
14
6
7
2 | 26
8
14
7
7
3 | 24
100
188
43 | 3 | 3
1
1 | 2 * * * * * | 1 | 7 1 25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1
3
• | | Census Region
Northeast
Midwest
South
West | 927
956
1513
894 | 7
16
6 | 3 | 436
446
426 | 328
343
588
318 | 106
208
108 | 11
52
22
8 | 14
15
25 | 12
35
35 | 1 2 | <u>2</u>
1 | 1 | : | 6285 | 3
4 | | Day of Week
Weekday
Weekend | 2881
1409 | 23 | 3 | 1346
557 | 1038
539 | 336
212 | 30
16 | 4 9 | 39
28 | 1 | 1 | ? | 1 | 16
5 | 5 | | Weekend
Season
Winter
Spring
Summer
Fall | 1124
1145
1165
856 | 8
15
4 | 3 | 504
495
405 | 417
420
323 | 137
176
86 | 14
9
14
9 | 13
19
11 | 19
19
19
19 | 1 | 3
2
1 | į | :
:
1 | 7
2
2 | 3
1
2 | | Asthma
No
Ves
DK | 3946
327
17 | 35
1 | 5
* | 1767
128
8 | 1445
128
4 | 502
43
3 | 38
§ | 53
11
1 | 65
2 | 3 | 5
1 | ? | 1 | 19
? | 6
? | | Angina
No
Ves
DK | 4151
114
25 | 34
1 | 5 | 1839
12 | 1529
7 | 530
14
4 | 45
1 | 62
1 | 66
1 | 3 | 6
• | 2 | 1 | 21 | 8 | | Bronchitis/Emphysema
No
Yes
DK | 4059
207
24 | 34
2 | 3 | 1803
86
14 | 1502
71 | 517
28
3 | 42
4 | 58
6 | 63
4 | 3 | 5 | ? | 1 | 19
2 | 7 | Note: * Signifies missing data. DK = respondents answered "don't know". Refused = respondents refused to answer. N = doer sample size in specified range of number of minutes spent. A value of "121" for number of minutes signifies that more than 120 minutes were spent. Source: Tsang and Klepeis, 1996 | | _ | _ | | | | | Pe | rcentile | s | | | | | | |----------------------|----------------------|------------------|---|----|---|----|----|----------|------|----|-------------|-----|-----|-----| | Category | Population Group | N _ | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 4252 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 35 | 60 | 60 | 121 | | Gender | Male | 1926 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 60 | 60 | 121 | | Gender | Female | 2325 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 40 | 60 | 75 | 121 | | Age (years) | 1-4 | 198 | 1 | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 120 | 120 | 120 | | Age (years) | 5-11 | 263 | 4 | 5 | 5 | 10 | 13 | 20 | 30 | 30 | 60 | 90 | 120 | 121 | | Age (years) | 12-17 | 239 | 4 | 4 | 5 | 7 | 10 | 15 | 30 | 30 | 45 | 60 | 60 | 120 | | Age (years) | 18-64 | 2904 | 3 | 4 | 5 | 5 | 10 | 13.5 | 20 | 30 | 30 | 50 | 60 | 121 | | Age (years) | > 64 | 567 | 2 | 3 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 45 | 60 | 120 | | Race | White | 3425 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 60 | 60 | 121 | | Race | Black | 446 | 4 | 4 | 5 | 6 | 10 | 15 | 25 | 30 | 45 | 75 | 120 | 121 | | Race | Asian | 74 | 5 | 5 | 5 | 7 | 10 | 15 | 15 | 30 | 30 | 60 | 90 | 90 | | Race | Some Others | 78 | 5 | 5 | 5 | 7 | 10 | 15 | 30 | 30 | 45 | 60 | 60 | 60 | | Race | Hispanic | 178 | 1 | 3 | 5 | 7 | 10 | 15 | 20 | 30 | 45 | 90 | 100 | 120 | | Hispanic | No | 3861 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 35 | 60 | 60 | 121 | | Hispanic | Yes | 328 | 1 | 3 | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 90 | 120 | | Employment | Full Time | 1974 | 3 | 4 | 5 | 5 | 10 | 10 | 20 | 30 | 30 | 45 | 60 | 121 | | Employment | Part Time | 395 | 3 | 3 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 45 | 60 | 60 | | Employment | Not Employed | 1161 | 2 | 3 | 5 | 5 | 10 | 15 | 20 | 30 | 35 | 60 | 60 | 121 | | Education | < High School | 376 | 1 | 4 | 5 | 5. | 10 | 15 | 25 | 30 | 45 | 60 | 90 | 121 | | Education | High School Graduate | 1242 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 60 | 60 | 121 | | Education | < College | 862 | 3 | 4 | 5 | 5 | 10 | 15 | - 20 | 30 | 30 | 45 | 60 | 120 | | Education | College Graduate | 554 | 3 | 3 | 5 | 5 | 10 | 10 | 15 | 30 | 30 | 45 | 90 | 120 | | Education | Post Graduate | 449 | 3 | 4 | 5 | 5 | 8 | 10 | 15 | 20 | 30 | 45 | 60 | 121 | | Census Region | Northeast | 920 | 4 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 35 | 60 | 100 | 121 | | Census Region | Midwest | 947 [.] | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 45 | 60 | 120 | | Census Region | South | 1497 | 3 | 4, | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 75 | 121 | | Census Region | West | 888 | 3 | 3 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 45 | 60 | 121 | | Day of Week | Weekday | 2858 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 60 | 60 | 121 | | Day of Week | Weekend | 1394 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 40 | 60 | 75 | 121 | | Season | Winter | 1116 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 35 | 60 | 60 | 121 | | Season | Spring | 1130 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 40 | 60 | 90 | 121 | | Season | Summer | 1154 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 40 | 60 | 60 | 121 | | Season | Fail | 852 | 3 | 5 | 5 | 5 | 10 | - 15 | 20 | 30 | 30 | 60 | 60 | 121 | | Asthma | No | 3911 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 60 | 60 | 121 | | Asthma | Yes | 325 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 120 | 121 | | Angina | No | 4117 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 35 | 60 | 60 | 121 | | Angina | Yes | 111 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 30 . | 45 | 45 | 60 | | Bronchitis/Emphysema | No | 4025 | 3 | 4 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 60 | 60 | 121 | | Bronchitis/Emphysema | Yes | 205 | 1 | 3 | 5 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 120 | 12 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | Table 15-31. | | | | | | | | er or Ba | | | | | | |---|--------------------------------------|----------------------|------------------------|--------------------------------------|-------------------------------------|--|----------------------------|--------------------|-----------------|-------|----------|----------|-------------| | | Total N | *_* | 0-0 | 0-10 | 10-20 | 20-30 | 30-40 | 40-50 | 50-60 | 70-80 | 80-90 | 110-120 | 121-121 | | Overall | 4290 | 108 | 348 | 2770 | 713 | 250 | 20 | 32 | 35 | 1 | 2 | 7 | 4 | | Gender
Male
Female
Refused | 1934
2355 | 37
71 | 138
218 | 1353 | 312 | 67
1 § 3 | 5
15 | 8
24 | 6
2 9 | 1 | *
2 | 1 | 3 | | Age (years) | 86 | 12 | R | 38 | 10 | e | * | 1 | 1 | * | | | | | 1-4
5-1
18-64
> 64 | 86
198
265
2919
583 | 12/25
-535
35 | 8937
184
1847 | 38
1238
1965
1901
345 | 19
23
517
108 | 6
3
189
36 | 1
14
3 | 1
3
25
25 | 1 26 | : | :
1 | 1
5 | ;
;
3 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 3452
453
74
78
180
53 | 80
15
2
7 | 271
49
87
85 | 2235
276
48
46
134
31 | 590
593
797
21
8 | 194
35
477
12
V | 15
1
: | 29
1
: | 24
9
1 | 1 | 2 | ? | 4 | | Hispanic
No
Yes
DK
Refused | 3892
333
21
44 | 95
&
5 | 316
28
1
3 | 2504
227
10
29 | 655
46
5
7 | 227
21
2 | 19
1 | 32 | 32
1 | 1: | 1 1 | 6
1 | 4 | | Employment | 602 | 0 | 111 | 470 | | 47 | 2 | | • | | | _ | _ | | Full Time
Part Jime
Not Employed
Refused | 1985
400
1181
32 | 858574
574 | 1 <u>11</u>
93 | 1302
255
21
21 | 66
357
214
25 | 170
120
299
2 | 30
10
10
10
10 | 46
5
7 | 3
14
16 | 1 | 1 | 3 | 3
1 | | Equcation | | 14 | 111 | | 92 | | 2 | 7 | • | | | | _ | | High School High School Graduate College College Graduate Post Graduate | 775
386
1254
8658
453 | 14
34
17
87 | 114
389
57
29 | 531
7599
568
290 | 82
65
204
158
175
89 | 200
200
200
200
200
200
200
200
200
200 | 328421 | 12/202 | თა <u>ნ</u> თათ | 1 | 2 | 1
1 | 2 | | Census Region
Northeast
Midwest
South
West | 927
956
1513
894 | 20
27
41
20 | 69
119
74 | 614
600
971
585 | 161
155
255
142 | 49
57
53
51 | 3
5
8 | 2
13
10 | 61
10
8 | : | ;
? | 1 5 | 2 | | Day of Week
Weekday
Weekend | 2881
1409 | <u> </u> | 224
124 | 1889
881 | 2 34 | 153
97 | 15
5 | 13 | 19
16 | 1 | 1 | 5 | 2 | | Season
Winter
Spring
Summer
Fall | 1124
1165
856 | 34
36
36
12 | 77
99
112
60 | 726
756
740
548 | 193
187
189 | 65
70
66
49 | 7
4
6
3 | 82
193 | 90
10
888 | : | 1 | 3
2 | 1 | | Asthma
No
No
DK | 3946
327
17 | 101
2 | 306
41
1 | 2540
219
11 | 673
37
3 | 236
14 | 18
2 | 30
2 | 32
3 | 1 | 1 | 6
1 | 22 | | Angina
No
Ves
DK | 4151
114
25 | 99
63 | 333
13
2 | 2687
68
15 | 691
17
5 | 241
9 | 20 | 32 | 34
1 | 1 | <u>2</u> | 7 | 4 | | Bronchitis/Emphysema
No
No
DK | 4059
207
24 | 98
6
4 | 325
1 |
2623
133
14 | 684
24
5 | 236
14 | 19
1 | 31
1 | 32
3 | 1 | 1 | 6 | 3
1 | Note: *Signifies missing data. A value of "121" for number of minutes signifies that more than 120 minutes were spent. DK= respondents answered "don't know". Refused = respondents refused to answer. N = doer sample size in a specified range or number of minutes spent. Source: Tsang and Klepeis. | | | _ | | | | | Per | entile | es | | | | | ٠ | |----------------------|----------------------|------|----|---|-----|-----|-----|--------|------|----|----|----|----|-----| | Category | Population Group | N | 1 | 2 | 5_ | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 4182 | 0 | 0 | 0 | 1 | 4 | 5 | 15 | 20 | 30 | 40 | 60 | 12 | | Gender | Male | 1897 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 15 | 20 | 30 | 40 | 12 | | Gender | Female | 2284 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 30 | 30 | 45 | 60 | 12 | | Age (years) | 1-4 | 196 | 0 | 0 | Ò | 0 | 0 | 2 | 5 | 10 | 15 | 20 | 35 | . 4 | | Age (years) | 5-11 | 260 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 15 | 30 | 35 | 120 | | Age (years) | 12-17 | 238 | 0 | 0 | 0 | 2 | 5 | 5 | 10 | 20 | 30 | 45 | 45 | 6 | | Age (years) | 18-64 | 2866 | 0. | 0 | · 0 | 1 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 12 | | Age (years) | > 64 | 548 | 0 | 0 | 0 | 1 | 4 | 10 | 15 | 20 | 30 | 40 | 60 | 120 | | Race | White . | 3372 | 0 | 0 | 0 | 1 | 4 | 5 | 15 | 20 | 30 | 40 | 60 | 12 | | Race | Black | 438 | 0 | 0 | 0 | 0 | -4 | 6 | 15 | 30 | 30 | 60 | 60 | 60 | | Race | Asian | 74 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 35 | 45 | 45 | | Race | Some Others | 76 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 20 | 25 | 30 | 6Ó | 6 | | Race | Hispanic | 176 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 20 | 30 | 30 | 30 | 6 | | Hispanic | No | 3797 | 0 | 0 | 0 | 1 | 4 | 5 | 15 | 20 | 30 | 45 | 60 | 12 | | Hispanic | Yes | 325 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 30 | 30 | 60 | | Employment | Full Time | 1949 | 0 | 0 | 0 | .1 | 5 | 10 | 15 | 20 | 30 | 40 | 60 | 12 | | Employment | Part Time | 392 | 0 | 0 | 0 | 2 | · 5 | 10 | 15 | 25 | 30 | 45 | 60 | 120 | | Employment | Not Employed | 1129 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 20 | 30 | 45 | 60 | 12 | | Education | < High School | 358 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 30 | 30 | 60 | 90 | 12 | | Education | High School Graduate | 1220 | 0 | 0 | 0 | 1 | 5 | 10 | 15 | 25 | 30 | 45 | 60 | 12 | | Education | < College | 847 | 0 | 0 | 0 | . 1 | 5 | 10 | 15 | 20 | 30 | 30 | 60 | 12 | | Education | College Graduate | 550 | 0 | 0 | 1 | 2 | 5 | 10 | 15 | 20 | 30 | 45 | 45 | 60 | | Education | Post Graduate | 446 | 0 | 0 | 0 | 1 | 5 | 8 | 15 | 20 | 30 | 30 | 50 | 120 | | Census Region | Northeast | 907 | 0 | 0 | 0 | 1 | 5 | 5 | 10 | 20 | 30 | 30 | 45 | 12 | | Census Region | Midwest | 929 | 0 | 0 | 0 | 1 | 5 | 5 | 15 | 20 | 30 | 45 | 60 | 12 | | Census Region | South | 1472 | 0 | 0 | 0 | 1 | 3.5 | 5 | 15 | 20 | 30 | 40 | 60 | 12 | | Census Region | West | 874 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 45 | 45 | 60 | | Day of Week | Weekday | 2802 | 0 | 0 | 0 | 1 | 4 | 5 | 10 | 20 | 30 | 35 | 50 | 12 | | Day of Week | Weekend | 1380 | 0 | 0 | 0 | 1 | 4 | 8 | 15 | 20 | 30 | 45 | 60 | 12 | | Season | Winter | 1090 | 0 | 0 | 0 | 1 | 5 | 7 | 15 | 20 | 30 | 45 | 60 | 12 | | Season | Spring | 1119 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 45 | 50 | 120 | | Season | Summer | 1129 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 40 | 52 | 120 | | Season | Fall | 844 | 0 | 0 | 0 | 1 | 5 | 8 | 15 | 20 | 30 | 35 | 60 | 12 | | Asthma | No | 3845 | 0 | 0 | 0 | 1 | 4 | 5 | 15 | 20 | 30 | 40 | 60 | 12 | | Asthma | · Yes | 322 | 0 | 0 | 0 | . 0 | 3 | 5 | 10 | 20 | 30 | 60 | 90 | 12 | | Angina | No | 4052 | 0 | 0 | 0 | 1 | 4 | 5 | 15 | 20 | 30 | 40 | 60 | 12 | | Angina | Yes | 108 | 0 | 0 | 0 | 0 | 4.5 | 5.5 | 12.5 | 20 | 30 | 30 | 30 | 60 | | Bronchitis/emphysema | No | 3961 | 0 | 0 | 0 | 1 | 4 | 5 | 15 | 20 | 30 | 40 | 60 | 12 | | Bronchitis/emphysema | Yes | 201 | 0 | 0 | 0 | 0 | 4 | 10 | 10 | 30 | 30 | 60 | 88 | 12 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | Table 15-33. Range of Nu | | | | | | Times/Da | | | | | |---|-------------------------------------|------------------------|-------------------|-----------------------------|-------------------------------------|---------------------------------------|-------------------------------|---------------------------|--------------------------|----------------------| | | Total N | *_* | 0-0 | 1-2 | 3-5 | 6-9 | 10-19 | 20-29 | 30+ | DK | | Overall | 4663 | 38 | 34 | 311 | 1692 | 1106 | 892 | 223 | 178 | 189 | | Gender
Male
Female
Refused | 21 <u>68</u> | 16
22 | 1 <u>9</u> | 218
92 | 975
716 | 487
619 | 286
606 | 59
164 | 49
129 | 1 3 4 | | Age (years) | 84 | Ş | • | 1 | 25 | 15 | 11 | 4 | _ | 45 | | 1-4
5-17
18-64
> 64 | 263
348
29/2
6/0 | ¥
1
18
8 | 15
5567
1 | 62
61
46
131
10 | 25
105
1029
163 | 155
346
768
768
184 | 11
30
978 | 4
168
38 | 5332543
143
23 | 150
150
764 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 3774
463
77
193
60 | 21
6
1
1
9 | 28
2
1
3 | 251
350
14
1 | 1377
149
29
39
78
20 | 902
120
120
120
127 | 740
85
15
15
39 | 181
19
4
8
10 | 140
23
5
5
4 | 13,0 | | lispanic
No
Ves
Ves
Refused | 4244
347
326
46 | 27
22
9 | 29
5 | 276
33 | 1536
130
12 | 7
1022
76
4 | 823
57
7 | 1
205
1 | 4
164
10
3 | 9
167
17
8 | | Employment | | - | | ı | | | / | - | 3 | 8 | | Full Time
Part Jime
Not Employed
Refused | 926
2017
379
1309 | 12
18
18 | 26
4
4 | 165
96
36
36 | 471
142
365 | 145
501
327 | 61
406
86
334
5 | 13
116
10
83 | 163
153
52 | 34
492
95 | | ducation | 4004 | 40 | | | | | | | | | | High School High School Graduate College College Graduate Post Graduate | 1029
3253
1255
8550
445 | 130£3000 | 26
4
3
1 | 174
568
223
223 | 507
381
288
152 | 158
96
318
246
174
114 | 74
298
199
139
96 | 13
750
528
27 | 124
487
20 | 44
35
28
10 | | ensus Region
Northeast
Midwest
South
West | 1048
1036
1601
978 | 9
5
14 | 9
18 | 68
68
108
67 | 404
373
559
356 | 243
251
379
233 | 195
212
299
186 | 55
41
79
48 | 388
386
366
36 | 30
41
86
32 | | a y of Week
Weekday
Weekend | 3156
1507 | 34
4 | 22
12 | 199 | 1103
589 | 364
342 | 599
293 | 155
68 | 147
31 | 133
56 | | eason
Winter
Spring
Summer
Fall | 1384
1381
943 | 63
15
4 | 10
99
96 | 91
78
64 | 507
406
443
336 | 286
283
315
222 | 223
238
239
199 | 55
60
65
43 | 51
48
35 | 35
30
34 | | sthma
No
Yes
DK | 4287
341
35 | 28
9 | 32
Ž | 283
26
2 | 1562
126 | 1024
77 | 819
69
4 | 207
16 | 165
10
3 | 167
14
8 | | ngina
No
Yes
DK | 4500
125
38 | 28
8 | 34 | 306
2 | 1652
8 | 1069
34 | 851
36 | 2 1 8 | 171
4 | 171
10
8 | | ronchitis/Emphysema
No
Yes
DK | 4424
203
36 | 27
38 | 33
1 | 302
1 | 1627
57
8 | 1040
61 | 835
55
2 | - 213
10 | 172
3 | 175
8 | Note: * Signifies missing data. N = doer sample size in a specified range or number of minutes spent. DK= respondents answered "don't know". Refused = respondents refused to answer. Source: Tsang and Klepeis 1996 | | | _ | | | Perc | entile | S | | | | | | | | |----------------------|----------------------|------|----|---|------|--------|------|------|------|-----|-----|------|------|-------| | Category | Population Group | N | 1_ | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 10 | | Overall | | 1055 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 105 | 121 | 121 | 121 | 12 | | Gender | Male | 485 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 90 | 121 | 121 | 121 | 12 | | Gender | Female | 570 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 120 | 121 | 121 | 121 | 12 | | Age (years) | 1-4 | 35 | 0 | 0 | 2 | 2 | 5 | 20 | 30 | 45 | 60 | 60 | 60 | 60 | | Age (years) | 5-11 | 82 | 0 | 0 | 0 | 2 | 5 | 15 | 30 | 60 | 90 | 121 | 121 | 12 | | Age (years) | 12-17 | 82 | 0 | 0 | 2 | 4 | 10 | 20 | 45 | 60 | 90 | 121 | 121 | 121 | | Age (years) | 18-64 | 747 | 0 | 2 | 3 | 5 | 10 | 20 | 40 | 120 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 96 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | 121 | 121 | | Race | White | 848 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 105 | 121 | .121 | 121 | 121 | | Race | Black | 115 | 2 | 2 | 5 | 5 | 10 | 20 | 30 | 61 | 121 | 121 | 121 | 121 | | Race | Asian | 18 | 0 | 0 | 0 | 0 | 5 | 10 | 20 | 121 | 121 | 121 | 121 | -121 | | Race | Some Others | 16 | 5 | 5 | 5 | 5 | 12.5 | 20 | 45 | 121 | 121 | 121 | 121 | 121 | | Race | Hispanic . | 48 | 0 | 0 | 5 | 5 | 15 | 30 | 60 | 90 | 121 | 121 | 121 | 121 | | Hispanic | No | 960 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 90 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 84 | 0 | 1 | 2 | 5 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 506 | 1 | 2 | 3 | 5 | 10 | 20 | 45 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 95 | 0 | 1 | 2 | 5 | 10 | 15 | 40 | 90 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 252 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 90 | 121 | 121 | 121 | 121 | | Education | < High School | 96 | 0 | 1 | 2 | 5 | 10 | 22.5 |
52.5 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 318 | 0 | 2 | 5 | 5 | 10 | 20 | 30 | 120 | 121 | 121 | 121 | 121 | | Education | < College | 208 | 0 | 2 | 3 | 5 | 10 | 20 | 35 | 121 | 121 | 121 | 121 | 121 | | Education | College Graduate . | 135 | 1 | 1 | 2 | 5 | 10 | 20 | 30 | 90 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 83 | 0 | 2 | 5 | 5 | 10 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 198 | 0 | 2 | 3 | 5 | 10 | 15 | 30 | 90 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 248 | 0 | 0 | 4 | 5 | 10 | 20 | 30 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 399 | 0 | 1 | 2 | 5 | 10 | 20 | 40 | 90 | 121 | 121 | 121 | 121 | | Census Region | West | 210 | 0 | 0 | 2 | 5 | 7 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 662 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 90 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 393 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 120 | 121 | 121 | 121 | 121 | | Season | Winter | 267 | 0 | 2 | 2 | 5 | . 10 | 20 | 30 | 60 | 121 | 121 | 121 | 121 | | Season | Spring | 296 | 0 | 0 | 3 | 5 | 10 | 20 | 45 | 120 | 121 | 121 | 121 | 121 | | Season | Summer | 299 | 0 | 0 | 3 | 5 | 10 | 20 | 30 | 90 | 121 | 121 | 121 | 121 | | Season | Fall | 193 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 121 | 121 | 121 | 121 | · 121 | | Asthma | No · | 960 | 0 | 1 | 2.5 | 5 | 10 | 20 | 30 | 90 | 121 | 121 | .121 | 121 | | Asthma | Yes | 92 | 0 | 0 | 2 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 1032 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 95 | 121 | 121 | 121 | 121 | | Angina | Yes | 19 | 0 | 0 | 0 | 5 | 15 | 30 | 30 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | No | 1005 | 0 | 1 | . 2 | 5 | 10 | 20 | 30 | 90 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | Yes | 47 | 0 | 0 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | r of Minutes Spent (at hom | | | | | | | entiles | | | | | | | |----------------------|----------------------------|-----|----|----|----|----|------|---------|------|-----|-----|-----|-----|-----| | Category . | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 479 | 0 | 0 | 1 | 2 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 12 | | Gender | Male | 252 | 0 | 0 | 1 | 2 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 12 | | Gender | Female | 227 | 0 | 0 | 2 | 2 | 10 | 20 | 30 | 121 | 121 | 121 | 121 | 12 | | Age (years) | 1-4 | 14 | 0 | 0 | 0 | 0 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 12 | | Age (years) | 5-11 | 29 | 0 | 0 | 0 | 0 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | 12 | | Age (years) | 12-17 | 28 | 0 | 0 | 1 | 2 | 10 | 22.5 | 42.5 | 60 | 60 | 90 | 90 | 9 | | Age (years) | 18-64 | 372 | 0 | 0 | 1 | 3 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 12 | | Age (years) | :> 64 | 31 | 2 | 2 | 2 | 4 | 5 | 17 | 30 | 120 | 121 | 121 | 121 | 12 | | Race | White | 407 | 0 | 0 | 1 | 2 | 10 | 20 | 45 | 121 | 121 | 121 | 121 | 12 | | Race | Black | 31 | 0 | 0 | 0 | 2 | 5 | 20 | 30 | 60 | 121 | 121 | 121 | 12 | | Race | Asian | 5 | 5 | 5 | 5 | 5 | 20 | 40 | 121 | 121 | 121 | 121 | 121 | 12 | | Race | Some Others | 8 | 10 | 10 | 10 | 10 | 11 | 22.5 | 60 | 121 | 121 | 121 | 121 | 12 | | Race | Hispanic . | 22 | 2 | 2 | 3 | 5 | 5 | 30 | 60 | 120 | 121 | 121 | 121 | 12 | | Hispanic | No | 436 | 0 | 0 | 1 | 2 | 10 | 20 | 42.5 | 121 | 121 | 121 | 121 | 12 | | Hispanic | Yes | 36 | 2 | 2 | 3 | 5 | 11 | 60 | 90 | 121 | 121 | 121 | 121 | 12 | | Employment | Full Time | 262 | 0 | 0 | 1 | 2 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 12 | | Employment | Part Time | 44 | 0 | 0 | 1 | 4 | - 5 | 15 | 52.5 | 121 | 121 | 121 | 121 | 12 | | Employment | Not Employed | 99 | 0 | 1 | 2 | 3 | 10 | 20 | 40 | 120 | 121 | 121 | 121 | 121 | | Education | < High School | 27 | 2 | 2 | 2 | 3 | 5 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 130 | 0 | 0 | 2 | 3 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 12 | | Education | < College | 92 | 0 | 0 | 1 | 2 | 10 | 30 | 90 | 121 | 121 | 121 | 121 | 12 | | Education | College Graduate | 95 | 0 | 1 | 2 | 5 | 10 | 20 | 40 | 121 | 121 | 121 | 121 | 12 | | Education | Post Graduate | 55 | 0 | 0 | 0 | 2 | 10 | 20 | 40 | 121 | 121 | 121 | 121 | 12 | | Census Region | Northeast | 124 | 0 | 0 | 1 | 3 | 10 | 15 | 30 | 121 | 121 | 121 | 121 | 12 | | Census Region | Midwest | 112 | 0 | 0 | 2 | 3 | 10 | 20 | 45 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 149 | 0 | 0 | 1 | 2 | 5 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 94 | 0 | 0 | 1 | 2 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 284 | 0 | 0 | 1 | 3 | 10 | 15 | 30 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 195 | 0 | 0 | 1 | 2 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 142 | 0 | 0 | 0 | 2 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 115 | 0 | 1 | 2 | 3 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Season | Summer | 137 | 0 | 0 | 2 | 3 | 10 | 20 | 45 | 121 | 121 | 121 | 121 | 121 | | Season | Fali | 85 | 1 | 1 | 1 | 3 | 10 | 20 | 40 | 121 | 121 | 121 | 121 | 121 | | Asthma | No | 443 | 0 | 0 | 1 | 2 | 10 | 20 | 45 | 121 | 121 | 121 | 121 | 121 | | Asthma | Yes | 35 | 0 | 0 | 3 | 3 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 461 | 0 | 0 | 1 | 2 | 10 | 20 | 45 | 121 | 121 | 121 | 121 | 121 | | Angina | Yes | 15 | 2 | 2 | 2 | 2 | 10 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | No | 461 | 0 | 0 | 1 | 2 | 10 | 20 | 45 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | Yes | 16 | 3 | 3 | 3 | 5 | 12.5 | 37.5 | 106 | 121 | 121 | 121 | 121 | 121 | Note: A value of 121 for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | | | | | | F | ercen | tiles | | | | | | | |----------------------|----------------------|-----|----|-----|----|----|-------|-------|-----|-----|-----|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 679 | 0 | 2 | 5 | 7 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Gender | Male | 341 | 1 | 2 | 5 | 8 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Gender | Female | 338 | 0 | 2 | 5 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Age (years) | 1-4 | 22 | 0 | 0 | 0 | 2 | 5 | 75 | 121 | 121 | 121 | 121 | 121 | 12 | | Age (years) | 5-11 | 50 | 0 | 0.5 | 2 | 4 | 15 | 75 | 121 | 121 | 121 | 121 | 121 | 12 | | Age (years) | 12-17 | 52 | 0 | 1 | 2 | 5 | 5 | 20 | 120 | 121 | 121 | 121 | 121 | 12 | | Age (years) | 18-64 | 513 | 2 | 5 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Age (years) | 5:> 64 | 38 | 2 | 2 | 2 | 5 | 35 | 105.5 | 121 | 121 | 121 | 121 | 121 | 12 | | Race | White . | 556 | 0 | 2 | 5 | 8 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Race | Black | 66 | 1 | 3 | 5 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Race | Asian | 7 | 20 | 20 | 20 | 20 | 60 | 90 | 121 | 121 | 121 | 121 | 121 | 12 | | Race | Some Others | 15 | 5 | 5 | 5 | 10 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | 12 | | Race | Hispanic | 29. | 3 | 3 | 5 | 7 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Hispanic | No | 611 | 0 | 2 | 5 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Hispanic | Yes | 57 | 0 | 3 | 3 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Employment | Full Time | 368 | 2 | 5 | 7 | 15 | 37.5 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Employment | Part Time | 66 | 0 | 2 | 5 | 5 | 20 | 120 | 121 | 121 | 121 | 121 | 121 | 12 | | Employment | Not Employed | 122 | 0 | 2 | 5 | 8 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Education | < High School | 52 | 2 | 5 | 5 | 7 | 35 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Education | High School Graduate | 199 | 0 | 0 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Education | < College | 140 | 5 | 5 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Education | College Graduate | 82 | 1 | 2 | 5 | 15 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Education | Post Graduate | 76 | 3 | 5 | 5 | 10 | 37.5 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Census Region | Northeast | 138 | 0 | 0 | 5 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 145 | 2 | 2 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 227 | 1 | 2 | 5. | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 169 | 0 | 3 | 5 | 10 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | 12 | | Day of Week | Weekday | 471 | 0 | 1 | 5 | 7 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 208 | 2 | 2 | 5 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 154 | 0 | 0 | 5 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 193 | 0 | 1 | 3 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Season | Summer | 193 | 2 | 2 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Season | Fall | 139 | 3 | 5 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Asthma | No | 606 | 0 | 2 | 5 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Asthma | Yes | 73 | 0 | 3 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Angina . | No | 662 | 0 | 2 | 5 | 7 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Angina , | Yes | 15 | .3 | 3 | 3 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Bronchitis/Emphysema | No | 637 | 0 | 2 | 5 | 7 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | | Bronchitis/Emphysema | Yes | 41 | 0 | 0 | 5 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 12 | Note: A valueof "121" for number of
minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | Times | day | | | |--|--|---------------------------------------|--------------------------------------|----------------------------|-------------------|------------------------| | | Total N | 1-2 | 3-5 | 6-9 | 10+ | Dk | | Overall | 2009 | 1321 | 559 | 78 | 17 | 34 | | Gender
Male
Female | 939
1070 | 588
733 | 290
269 | 40
38 | 7
10 | 14
20 | | Age(years)
1-4
5-11
12-17
18-64
> 64 | 20
111
150
145
1287
296 | 13
68
93
86
840
221 | 2
39
42
42
367
60 | 1
26
12
50
7 | 1
2
1
12 | 3
2
4
18
7 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 1763
110
46
24
55
11 | 1164
70
34
19
26
8 | 486
31
10
5
24
3 | 69
22
3 | 17
•
•
• | 27
5
*
2 | | Hispanic
No
Yes
DK
Refused | 1879
111
12
7 | 1239
68
9
5 | 519
35
3 | 74
4 | 1,7
: | 30
4
* | | Employment Full Time Part Time Not Employed Refused | 398
919
149
536
7 | 241
610
93
372 | 127
253
48
129
2 | 20
35
4
19 | 3923* | 7
12
2
13 | | Education < High School High School Graduate < College College Graduate Post Graduate | 427
464
440
440
268 | 262
59
336
304
201
159 | 134
17
107
107
106
88 | 21
13
20
10
12 | 412523 | 656476 | | Census Region
Northeast
Midwest
South
West | 289
541
702
477 | 213
360
430
318 | 64
142
221
132 | 8
29
27
14 | 285 | 2
8
16
8 | | Day of Week
Weekday
Weekend | 1383
626 | 903
418 | 386
173 | 63
15 | 11
6 | 20
14 | | Season
Winter
Spring
Summer
Fall | 567
5125
369 | 396
336
313
276 | 136
141
178
104 | 20
25
18
15 | 55561 | 10
11
10
3 | | Asthma
No
Yes
DK | 1861
146
2 | 1228
92
1 | 514
44
1 | 70
8 | 1.7 | 32
2 | | Angina
No
Yes
DK | 1959
48
2 | 1288
33 | 545
12
2 | 76
2 | 1.7
• | 33
1 | | Bronchitis/Emphysema
No
Yes
DK | 1922
84
3 | 1266
54
1 | 532
25
2 | 74
4 | 17 | 33
1 | Note: "*" Signifies missing data; "DK" = respondent answered don't know; Refused - the respondent refused to answer; N = doer sample size. Source: Tsanq and Klepeis, 1996 | | <u>.</u> | | Time | es/day | | | |--|--|---------------------------------------|-----------------------------|------------------------------|--------|------------------------| | | Total N | None | 1-2 | 3-5 | 6-9 | Dk | | Overall | 2009 | 1830 | 99 | 26 | 2 | 52 | | Gender
Male
Female | 939
1070 | 8 <u>60</u>
970 | 41
58 | 15
11 | *
2 | 23
29 | | Age (years)
-4
-17
2-17
8-64
- 64 | 20
111
150
145
1287
296 | 14
99
141
127
1184
265 | 1
86
9
57
18 | *
2
4
18
2 | :
1 | 523
4
27 | | tace
Vhite
Islack
Islan
ome Others
Islanic
Refused | 1763
110
46
24
55
11 | 1616
95
41
21
46
11 | 82
6425* | 22
2
*
2 | 1 : | 42
6
1
1
2 | | lispanic
lo
es
SK
Refused | 1879
111
12
7 | 1714
97
12
7 | 92
7
* | 23
3
• | 2 | 48
4
* | | imployment
full Time
art Time
Jot Employed
tefused | 398
919
149
536 | 360
840
137
488
5 | 22
46
6
24
1 | 5
13
2
5 | 1 : | 10
19
4
19 | | Education High School High School Graduate College Oollege Graduate Post Graduate | 427
84
464
440
326
268 | 387
429
399
299
242 | 23
24
24
212
14 | 61-2863 | 1 | 10
79
89
9 | | Census Region
Jortheast
Jidwest
South
Vest | 289
541
702
477 | 270
500
628
432 | 10
22
42
25 | 54
89 | 1 | 3
14
24
11 | | Day of Week
Veekday
Veekend | 1383
626 | 1269
561 | 66
33 | 21
5 | *
2 | 27
25 | | eason
Vinter
pring
pring
all | 567
518
525
399 | 509
470
476
375 | 32
29
23
15 | 9
3
11
3 | 1 | 16
16
15
5 | | Asthma
lo
es
oK | 1861
146
2 | 1696
132
2 | 92 | 23
3 | 1 | 49
3 | | ngina
o
es
K | 1959
48
2 | 1785
43
2 | 96
3 | 26 | 2 | 50
2 | | Bronchitis/Emphysema
lo
ces
K | 1922
84
3 | 1747
80
3 | 96
3 | 26
* | 2 | 51
1 | Note: "*" Signifies missing data; "DK" = respondents answered don't know; N = doer sample size; Refused = the respondent refused to answer. Source: Tsang and Klepeis, 1996 | | | | | | | | | | | Perce | ntiles | | | | |----------------------|----------------------|-----|----|---|---|-----|----|-----|----|-------|--------|-----|-----|----| | Category | Population Group | N | 1_ | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 10 | | Overall | | 967 | 1 | 2 | 3 | 4 | 5 | 6 | 10 | 30 | 90 | 121 | 121 | 12 | | Gender | Male | 552 | 2 | 2 | 3 | 4 | 5 | 7 | 10 | 30 | 120 | 121 | 121 | 12 | | Gender | Female | 414 | 0 | 1 | 2 | 3 | 5 | 5.5 | 10 | 15 | 30 | 121 | 121 | 12 | | Age (years) | 1-4 | 29 | 0 | 0 | 0 | 0 | 5 | 5 | 10 | 20 | 60 | 121 | 121 | 12 | | Age (years) | 5-11 | 42 | 2 | 2 | 2 | 3 | 5 | 5 | 10 | 15 | 15 | 120 | 120 | 12 | | Age (years) | 12-17 | 57 | 1 | 3 | 3 | 5 | 5 | 5 | 10 | 20 | 30 | 60 | 121 | 12 | | Age (years) | 18-64 | 760 | 1 | 2 | 3 | 4 | 5 | 5.5 | 10 | 30 | 120 | 121 | 121 | 12 | | Age (years) | > 64 | 67 | 0 | 2 | 3 | 4 | 5 | 10 | 15 | 15 | 40 | 120 | 120 | 12 | | Race | White | 788 | 1 | 2 | 3 | 4 | 5 | 7.5 | 10 | 30 | 120 | 121 | 121 | 12 | | Race | Black | 95 | 0 | 1 | 2 | 3 | 5 | 5 | 10 | 15 | 15 | 20 | 120 | 12 | | Race | Asian | 13 | 2 | 2 | 2 | 2 | 5 | 5 | 10 | 10 | 10 | 10 | 10 | 1 | | Race | Some Others | 22 | 5 | 5 | 5 | 5 | 5 | 5 | 12 | 20 | 30 | 30 | 30 | 3 | | Race | Hispanic | 42 | 0 | 0 | 3 | 4 | 5 | 10 | 15 | 25 | 30 | 121 | 121 | 12 | | Hispanic | No | 875 | 1 | 2 | 3 | 4 | 5 | 6 | 10 | 30 | 120 | 121 | 121 | 12 | | Hispanic | Yes | 82 | 0 | 2 | 2 | 3 | 5 | 8 | 10 | 20 | 35 | 121 | 121 | 12 | | Employment | Full Time | 542 | 1 | 2 | 3 | 4 | 5 | 7 | 10 | 30 | 121 | 121 | 121 | 12 | | Employment | Part Time | 107 | 2 | 3 | 4 | 5 | 5 | 10 | 10 | 30 | 120 | 121 | 121 | 12 | | Employment | Not Employed | 186 | 1 | 1 | 3 | 4 | 5 | 10 | 10 | 20 | 40 | 120 | 120 | 12 | | Education | < High School | 70 | 0 | 2 | 3 | 4.5 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 12 | | Education | High School Graduate | 293 | 1 | 2 | 3 | 5 | 5 | 8 | 15 | 30 | 121 | 121 | 121 | 12 | | Education | < College | 213 | 1 | 2 | 2 | 4 | 5 | 8 | 10 | 15 | 60 | 121 | 121 | 12 | | Education | College Graduate | 143 | 2 | 2 | 3 | 4 | 5 | 5 | 10 | 15 | 30 | 121 | 121 | 12 | | Education | Post Graduate | 106 | 1 | 2 | 3 | 3 | 5 | 7 | 10 | 15 | 35 | 56 | 90 | 12 | | Census Region | Northeast | 167 | 1 | 2 | 3 | 5 | 5 | 5 | 10 | 30 | 121 | 121 | 121 | 12 | | Census Region | Midwest | 246 | 0 | 2 | 2 | 3 | 5 | 8 | 10 | 30 | 120 | 121 | 121 | 12 | | Census Region | South | 348 | 0 | 1 | 3 | 4 | 5 | 6.5 | 10 | 20 | 45 | 120 | 121 | 12 | | Census Region | West | 206 | 2 | 2 | 3 | 4 | 5 | 8 | 10 | 20 | 70 | 121 | 121 | 12 | | Day of Week | Weekday | 634 | 1 | 2 | 3 | 4 | 5 | 7 | 10 | 30 | 121 | 121 | 121 | 12 | | Day of Week | Weekend | 333 | 1 | 1 | 3 | 4 | 5 | 5 | 10 | 15 | 30 | 120 | 121 | 12 | | Season | Winter | 236 | 1 | 1 | 3 | 4 | 5 | 6 | 10 | 20 | 60 | 121 | 121 | 12 | | Season | Spring | 232 | 2 | 2 | 3 | 5 | 5 | 7.5 | 15 | 30 | 120 | 121 | 121 | 12 | | Season | Summer | 282 | 0 | 2 | 3 | 4 | 5 | 10 | 10 | 30 | 120 | 121 | 121 | 12 | | Season | Fall | 217 | 1 | 2 | 2 | 3 | 5 | 5 | 10 | 15 | 35 | 121 | 121 | 12 | | Asthma | No | 892 | 1 | 2 | 3 | 4 | 5 | 7 | 10 | 25 | 90 | 121 | 121 | 12 | | Asthma | Yes | 74 | 0 | 2 | 2 | 3 | 5 | 5 | 10 | 30 | 120 | 121 | 121 | 12 | | Angina | No | 947 | 1 | 2 | 3 | 4 | 5 | 6 | 10 | 30 | 90 | 121 | 121 | 12 | | Angina | Yes | 17 | 3 | 3 | 3 | 4 | 10 | 10 | 15 | 15 | 121 | 121 | 121 | 12 | | Bronchitis/Emphysema | No | 920 | 1 | 2 | 3 | 4 | 5 | 7 | 10 | 25 | 60 | 121 | 121 | 12 | | Bronchitis/Emphysema | Yes | 45 | 2 | 2 | 2 | 3 | 5 | 5 | 15 | 120 | 120 | 121 | 121 | 12 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | e 15-40. Number of Min | | | | | entiles | | | | | | - | | | |----------------------|------------------------|------|-----|-----|-----|---------|-----|-----|-----|-----|-----|-----|-----|-----| | Category | Population Group | N. | _ 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 1960 | 2 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Gender | Male | 893 | 5 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Gender | Female | 1067 | 2 | 10 | 30 | 119 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Age (years) | 1-4 | 99 | 0 | 1 | 10 | 180 | 180 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Age (years) | 5-11 | 159 | 3 | 10 | 20 | 60 | 360 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Age (years) | 12-17 | 101 | 2 | 5 | 24 | 180 | 360 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Age (years) | 18-64 | 1282 | 6 | 16 | 60 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | |
Age (years) | > 64 | 282 | 1 | 5 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Race | White | 1558 | 2 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Race | Black | 208 | 3 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Race | Asian | 47 | 10 | 10 | 16 | 180 | 360 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Race | Some Others | 44 | 1 | 1 | 60 | 90 | 180 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Race | Hispanic | 80 | 2 | 20 | 30 | 60 | 360 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Hispanic | No | 1775 | 2 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Hispanic | Yes | 156 | 20 | 20 | 30 | 180 | 180 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Employment | Full Time | 822 | 5 | 15 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Employment | Part Time | 190 | 1 | 7 | 30 | 60 | 180 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Employment | Not Employed | 576 | 5 | 10 | 60 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Education | < High School | 163 | 1 | 6 | 30 | 90 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Education | High School Graduate | 542 | 2 | 10 | 60 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Education | < College | 408 | 5 | 15 | 30 | 119 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Education | College Graduate | 247 | 15 | 15 | 60 | 100 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Education | Post Graduate | 216 | 10 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Census Region | Northeast | 498 | 3 | 10 | 30 | 119 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Census Region | Midwest | 390 | 5 | 10 | 60 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Census Region | South | 494 | 1 | 6 | 30 | 90 | 360 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Census Region | West | 578 | 2 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Day of Week | Weekday | 1285 | 3 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Day of Week | Weekend | 675 | 2 | .10 | 30 | 119 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Season | Winter | 308 | 1 | 2 | 10 | 24 | 180 | 360 | 961 | 961 | 961 | 961 | 961 | 961 | | Season | Spring | 661 | 10 | 20 | 60 | 180 | 360 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Season | Summer | 680 | 10 | 30 | 180 | 180 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | 961 | | Season | Fall | 311 | 3 | 5 | 30 | 60 | 180 | 600 | 961 | 961 | 961 | 961 | 961 | 961 | | Asthma | No · | 1809 | 2 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Asthma | Yes | 145 | 5 | 10 | 60 | 118 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Angina | No · | 1902 | 3 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Angina | Yes | 49 | 1 | 1 | 24 | 30 | 180 | 961 | 961 | 961 | 961 | 961 | 961 | 961 | | Bronchitis/Emphysema | No | 1850 | 2 | 10 | 30 | 180 | 360 | 840 | 961 | 961 | 961 | 961 | 961 | 961 | | Bronchitis/Emphysema | Yes | 100 | 5 | 15 | 35 | 180 | 480 | 961 | 961 | 961 | 961 | 961 | 961 | 961 | Note: Values of "180", "600", "600", "840" and "961" for number of minutes signify that 2-4 hours, 4-8 hours, 8-12 hours, 12-16 hours, and more than 16 hours, respectively, were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | Percer | ntiles | | | | | | |----------------------|----------------------|------|---|-----|-----|----|-------|--------|--------|-----|-----|-------|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 1170 | 0 | 1 | 5 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Gender | Male | 505 | 0 | 1 | 3 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Gender | Female | 665 | 1 | 1 | 5 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Age (years) | 1-4 | 68 | 0 | 0 | 2 | 10 | 30 | 180 | 360 | 721 | 721 | 721 | 721 | 721 | | Age (years) | 5-11 | 109 | 0 | 1 | 3 | 10 | 60 | 180 | 600 | 600 | 600 | 721 | 721 | 721 | | Age (years) | 12-17 | 79 | 0 | 1 | 3 | 5 | 60 | 180 | 360 | 600 | 721 | 721 | 721 | 721 | | Age (years) | 18-64 | 718 | 1 | 1 | 3 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Age (years) | > 64 | 180 | 1 | 1 | .10 | 20 | 180 | 360 | 600 | 721 | 721 | 721 | 721 | 721 | | Race | White | 968 | 0 | 1 | 5 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Race | Black | 100 | 1 | 2.5 | 5.5 | 13 | 60 | 180 | 600 | 600 | 600 | 660.5 | 721 | 721 | | Race | Asian | 23 | 1 | 1 | 2 | 60 | 180 | 360 | 600 | 600 | 721 | 721 | 721 | 721 | | Race | Some Others | 22 | 1 | 1 | 1 | 15 | 30 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Race | Hispanic | 45 | 0 | 0 | 5 | 5 | 45 | 180 | 360 | 600 | 600 | 721 | 721 | 721 | | Hispanic | No | 1073 | 0 | 1 | 3 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Hispanic | Yes | 81 | 0 | 1 | 5 | 10 | 45 | 180 | 360 | 600 | 600 | 721 | 721 | 721 | | Employment | Full Time | 451 | 1 | 1 | 3 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Employment | Part Time | 93 | 0 | 3 | 5 | 15 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Employment | Not Employed | 362 | 1 | 1 | 5 | 10 | 60 | 360 | 600 | 600 | 721 | 721 | 721 | 721 | | Education | < High School | 96 | 1 | 1 | 2 | 11 | 75 | 360 | 600 | 600 | 721 | 721 | 721 | 721 | | Education | High School Graduate | 309 | 1 | 3 | 5 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Education | < College | 225 | 0 | 1 | 3 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Education | College Graduate | 150 | 0 | 0.5 | 1 | 15 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Education | Post Graduate | 124 | 2 | 2 | 3 | 5 | 30 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Census Region | Northeast | 223 | 1 | 2 | 5 | 10 | 90 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Census Region | Midwest | 221 | 0 | 0 | 2 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Census Region | South | 361 | 1 | 1 | 5 | 10 | 60 | 180 | 360 | 600 | 600 | 721 | 721 | 721 | | Census Region | West | 365 | 0 | 1 | 5 | 15 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Day of Week | Weekday | 732 | 0 | 1 | 5 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Day of Week | Weekend | 438 | 1 | 1 | 5 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Season | Winter | 184 | 0 | 0 | 2 | 3 | 10 | 60 | 180 | 600 | 600 | 600 | 600 | 600 | | Season | Spring | 407 | 1 | 1 | 5 | 20 | 180 | 360 | 600 | 600 | 721 | 721 | 721 | 721 | | Season | Summer | 385 | 0 | 2 | 10 | 30 | 180 | 360 | 600 | 721 | 721 | 721 | 721 | 721 | | Season | Fall | 194 | 1 | 1 | 2 | 10 | 30 | 180 | 360 | 600 | 600 | 600 | 600 | 600 | | Asthma | No | 1072 | 0 | 1 | 5 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Asthma | Yes | 97 | 1 | 1 | 3 | 6 | 30 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Angina | No | 1133 | 0 | 1 | 5 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Angina | Yes | 36 | 1 | 1 | 3 | 10 | 104.5 | 360 | 360 | 600 | 721 | 721 | 721 | 721 | | Bronchitis/emphysema | No | 1105 | 0 | 1 | 3 | 10 | 60 | 180 | 600 | 600 | 721 | 721 | 721 | 721 | | Bronchitis/emphysema | Yes | 63 | 5 | 5 | 10 | 10 | 90 | 180 | 600 | 600 | 600 | 721 | 721 | 721 | Note: Values of "180", "360", "600", and "721" for number of minutes signify that 2-4 hours, 4-8 hours, 8-12 hours, and over 12 hours, respectively, were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | Table 15-42. Number of Times an | · • | | | Times/Day | | | | |---|---------------------------------------|----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------------------------------|-------------------------------| | | Total N | 1-2 | 3-5 | 6-9 | 10-19 | 20+ | DK | | Overall | 1187 | 192 | 248 | 229 | 267 | 196 | 55 | | Sender
Male
Female | 511
676 | 80
112 | 96
152 | 100
129 | 118
149 | 93
103 | 24
31 | | Age (years)
1-4
5-11
12-17
18-64
> 64 | 19
68
109
730
182 | 6
13
15
11
112
35 | 3
14
16
17
145
53 | 2
8
18
17
156
28 | 3
17
31
13
171
32 | 1
13
23
17
123
19 | 4
36
4
23
15 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 979
103
23
22
46
14 | 155
22
1
3
8 | 193
28
9
4
11 | 188
21
4
2
10
4 | 233
12
6
7
8 | 168
14
2
4
8 | 42
6
1
2
1
3 | | Hispanic
No
Yes
OK
Refused | 1086
83
11 | 179
11
2 | 227
17
2
2 | 208
16
1
4 | 244
20
3 | 180
15
1 | 48
4
3 | | E mployment Full Time Part Time Not Employed Refused | 255
458
95
369
10 | 40
79
14
58
1 | 46
98
20
81
3 | 43
95
199
69
3 | 60
104
22
80
1 | 53
72
18
52
1 | 13
10
29
1 | | Education High School High School Graduate College College Graduate Post Graduate | 267
98
318
228
150
126 | 42
21
48
44
21
16 | 48
17
66
537
28 | 46
155
337
27 | 63
18
71
49
31
35 | 54
20
54
34
19
15 | 14
7
14
12
3
5 | | Census Region
Northeast
Midwest
South
West | 228
225
365
369 | 37
44
59
52 | 38
54
81
75 | 49
39
69
72 | 53
50
71
93 | 38
33
66
59 | 13
19
18 | | Day of Week
Weekday
Weekend | 746
441 | 116
76 |
167
81 | 156
73 | 187 | 106
90 | 34
21 | | Season
Winter
Spring
Summer
Fall | 185
417
387
198 | 19
73
72
28 | 51
94
68
35 | 39
66
81
43 | 42
90
80
55 | 27
73
66
30 | 7
21
20
7 | | Asthma
No
Yes
DK | 1087
99
1 | 175
16
1 | 228
20 | 211
18 | 245
22 | 179
17 | 49
6 | | Angina
No
Yes
DK | 1147
39
1 | 183
1 | 241
7 | 221
8 | 259
§ | 192
4 | 51
4 | | Bronchitis/emphysema
No
Yes
DK | 1121
64
2 | 179
12
1 | 230
18 | 216
12
1 | 258
9 | 186
10 | 52
3 | Note: * Signifies missing data; "DK" = respondent answered don't know; N = sample size; Refused = respondent refused to answer. Source: Tsang and Klepeis, 1996 | | | | | | | | Р | ercentil | es | | | | | | |----------------------|----------------------|-----|---|-----|-----|----|-----|----------|------|------|-----|-----|-----|-----| | Category | Population Group | N. | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 401 | 0 | 1 | 2 | 2 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | | Gender | Male | 202 | 1 | 1 | 2 | 3 | 5 | 17.5 | 45 | 120 | 121 | 121 | 121 | 121 | | Gender | Female | 198 | 0 | 0 | 1 | 2 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | | Age (years) | 1-4 | 12 | 1 | 1 | 1 | 2 | 4 | 7.5 | 30 | 60 | 60 | 60 | 60 | 60 | | Age (years) | 5-11 | 20 | 1 | 1 | 1.5 | 2 | 5 | 6 | 12.5 | 25 | 60 | 90 | 90 | 90 | | Age (years) | 12-17 | 27 | 0 | 0 | 2 | 2 | 4 | 5 | 30 | 60 | 90 | 120 | 120 | 120 | | Age (years) | 18-64 | 304 | 0 | 1 | 1 | 2 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 31 | 2 | 2 | 2 | 4 | 5 | 20 | 45 | 60 | 121 | 121 | 121 | 121 | | Race | White | 306 | 0 | 1 | 2 | 2 | 5 | 15 | 30 | 110 | 121 | 121 | 121 | 121 | | Race | Black | 51 | 0 | 0 | 1 | 1 | 3 | 7 | 30 | 50 | 60 | 60 | 121 | 121 | | Race | Asian | 10 | 3 | 3 | 3 | 4 | 5 | 7.5 | 15 | 17.5 | 20 | 20 | 20 | 20 | | Race | Some Others | 7 | 2 | 2 | 2 | 2 | 5 | 10 | 45 | 121 | 121 | 121 | 121 | 121 | | Race | Hispanic | 24 | 2 | 2 | 2 | 3 | 10 | 17.5 | 40 | 60 | 60 | 120 | 120 | 120 | | Hispanic | No | 356 | 0 | 1 | 1 | 2 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 43 | 1 | 1 | 2 | 2 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | | Employment | Full Time | 214 | 0 | 1 | 1 | 2 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | | Employment | Part Time | 50 | 0 | 0.5 | 2 | 2 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 76 | 0 | 1 | 2 | 3 | 5.5 | 15 | 30 | 60 | 110 | 120 | 121 | 121 | | Education | < High School | 18 | 4 | 4 | 4 | 5 | 6 | 10 | 15 | 30 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 106 | 1 | 1 | 2 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 84 | 0 | 0 | 1 | 3 | 5.5 | 20 | 40 | 120 | 121 | 121 | 121 | 121 | | Education | College Graduate | 79 | 0 | 1 | 1 | 2 | 5 | 15 | 30 | 60 | 90 | 121 | 121 | 121 | | Education | Post Graduate | 50 | 1 | 1 | 2 | 2 | 5 | 10 | 20 | 52.5 | 90 | 120 | 120 | 120 | | Census Region | Northeast | 129 | 1 | 1 | 2 . | 2 | 5 | 20 | 50 | 120 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 83 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Census Region | South | 105 | 0 | 0 | 1 | 2 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | 121 | | Census Region | West | 84 | 1 | 2 | 2 | 3 | 5 | 15 | 30 | 60 | 120 | 121 | 121 | 121 | | Day of Week | Weekday | 303 | 0 | 0 | 2 | 2 | 5 | 15 | 30 | 60 | 120 | 121 | 121 | 121 | | Day of Week | Weekend | 98 | 1 | 1 | 2 | 3 | 5 | 15 | 30 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 104 | 0 | 0 | 1 | 2 | 4.5 | 10 | 20 | 60 | 110 | 121 | 121 | 121 | | Season | Spring | 114 | 1 | 1 | 2 | 2 | 6 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Season | Summer | 104 | 0 | 1 | 2 | 2 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Season | Fall | 79 | 0 | 1 | 2 | 3 | 5 | 20 | 35 | 120 | 121 | 121 | 121 | 121 | | Asthma | No | 370 | 0 | 1 | 2 | 2 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | | Asthma | Yes | 31 | 0 | 0 | 1 | 2 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | | Angina | No | 393 | 0 | 1 | 2 | 2 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | 121 | | Angina | Yes | 8 | 2 | 2 | 2 | 2 | 6.5 | 17.5 | 30 | 60 | 60 | 60 | 60 | 60 | | Bronchitis/Emphysema | No | 378 | 0 | 1 | 1 | 2 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | | 22 | 2 | 2 | 5 | 5 | 5 | 17.5 | 30 | 121 | 121 | 121 | 121 | 121 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996 | | e 15-44. Number of Minu | - | | • | • | | | ercentil | | ` | | , | | | |----------------------|-------------------------|------|---|---|----|----|------|----------|------|------|------|------|-----|-----| | Category | Population Group | N - | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 - | 99 | 100 | | Overall | | 1197 | 1 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Gender | Male | 534 | 1 | 2 | 4 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Gender | Female | 663 | 1 | 2 | 5 | 5 | 10 | 25 | 60 | 120 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 33 | 4 | 4 | 5 | 5 | 10 | 15 | 30 | 60 | 60 | 121 | 121 | 121 | | Age (years) | 5-11 | 63 | 1 | 2 | 5 | 5 | 10 | 20 | 45 | 60 | 120 | 121 | 121 | 121 | | Age (years) | 12-17 | 52 | 3 | 3 | 4 | 5 | 9 | 12.5 | 27.5 | 90 | 120 | 120 | 121 | 121 | | Age (years) | 18-64 | 889 | 1 | 2 | 5 | 5 | 10 | 25 | 60 | 120 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 139 | 3 | 3 | 5 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | | Race | White | 959 | 1 | 2 | 4 | 5 | 10 | 25 | 60 | 120 | 121 | 121 | 121 | 121 | | Race | Black | 133 | 2 | 3 | 5 | 5 | 10 | 20 | 40 | 90 | 120 | 121 | 121 | 121 | | Race | Asian | 20 | 5 | 5 | 5 | 5 | 11 | 20 | 30 | 45 | 52.5 | 60 | 60 | 60 | | Race | Some Others | 24 | 5 | 5 | 10 | 10 | 12.5 | 30 | 60 | 90 | 120 | 121 | 121 | 121 | | Race | Hispanic | 55 | 1 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Hispanic | No . | 1097 | 1 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 95 | 1 | 2 | 5 | 5 | 10 | 20 | 90 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 659 | 1 | 2 | 5 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | | Employment | Part Time | 108 | 2 | 2 | 4 | 5 | 10 | 20 | 48.5 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 279 | 1 | 2 | 5 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | | Education | < High School | 81 | 0 | 3 | 5 | 10 | 10 | 20 | 40 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 352 | 1 | 2 | 5 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | | Education | < College | 276 | 1 | 2 | 3 | 5 | 15 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | | Education | College Graduate | 176 | 1 | 2 | 4 | 5 | 12.5 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 150 | 2 | 2 | 5 | 5 | 10 | 20 | 60 | 97.5 | 120 | 121 | 121 | 121 | | Census Region | Northeast | 229 | 2 | 2 | 4 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 263 | 2 | 2 | 5 | 5 | 10 | 30 | 45 | 120 | 121 | 121 | 121 | 121 | | Census Region | South | 429 | 1 | 2 | 5 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | | Census Region | West | 276 | 1 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 927 | 1 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 270 | 2 | 2 | 5 | 5 | 10 | 25 | 60 | 120 | 121 | 121 | 121 | 121 | | Season | Winter | 286 | 1 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Season | Spring | 317 | 1 | 2 | 5 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | | Season | Summer | 312 | 1 | 3 | 5 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | | Season | Fall | 282 | 2 | 2 | 4 | 5 | 10 | 20 | 45 | 120 | 121 | 121 | 121 | 121 | | Asthma | No | 1108 | 1 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Asthma | Yes | 89 | 2 | 2 | 5 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | | Angina . | No | 1159 | 1 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Angina | Yes | 35 | 0 | 0 | 5 | 5 | 10 | 30 | 70 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 1130 | 2 | 2 | 5 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 64 | 1 | 1 | 2 | 5 | 10 | 27.5 | 51 | 120 | 121 | 121 | 121 | 121 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis,1996 | | | | | | | | Pe | rcentile | s | | | | | | |----------------------|----------------------|------|---|---|-----|-----|-----|----------|----|------|------|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 294 | 0 | 1 | 1 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Gender | Male | 138 | 1 | 1 | 1 | 2 | 4 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Gender | Female | 156 | 0 | 1 | 1 | 2 | 3 | 5 | 10 | 20 | 40 | 60 | 120 | 121 | | Age (years) | 1-4 | 8 | 0 | 0 | 0 | 0 | 2 | 3.5 | 5 | 10 | 10 | 10 | 10 | 10 | | Age (years) | 5-11 | 15 | 1 | 1 | 1 | 2 | 3 | 5 | 10 | 45 | 60 | 60 | 60 | 60 | | Age (years) | 12-17 | 20 | 0 | 0 | 0.5 | 1.5 | 2 | 7.5 | 15 | 45 | 90.5 | 121 | 121 | 121 | | Age (years) | 18-64 | 229 | 1 | 1 | 2 | 2 | 5 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Age (years) | > 64 | 18 | 0 | 0 | 0 | 2 | 3 | 5 | 15 | 45 | 90 | 90 | 90 | 90 | | Race | White | 208 | 1 | 1 | 2 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Race | Black | 34 | 0 | 0 | 1 | 1 | 5 | 5 | 15 | 20 | 30 | 30 | 30 | 30 | | Race | Asian | 15 | 2 | 2 | 2 | 2 | 2 | 10 | 60 | 120 | 121 | 121 | 121 | 121 | | Race | Some Others
 7 | 3 | 3 | 3 | 3 | 3 | 5 | 15 | 121 | 121 | 121 | 121 | 121 | | Race | Hispanic | 28 | 1 | 1 | 1 | 2 | 4.5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | | Hispanic | No | 251 | 0 | 1 | 1 | 2 | 3 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | | Hispanic | Yes | 39 | 1 | 1 | 1 | 3 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 171 | 1 | 1 | 1 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Employment | Part Time | 23 | 2 | 2 | 5 | 5 | 5 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Employment | Not Employed | 58 | 0 | 1 | 1 | 2 | 4 | 10 | 20 | 40 | 120 | 121 | 121 | 121 | | Education | < High School | 13 | 0 | 0 | 0 | 5 | 5 | 10 | 10 | 30 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 58 | 1 | 1 | 1 | 2 | 3 | 9.5 | 30 | 90 | 121 | 121 | 121 | 121 | | Education | < College | 54 | 1 | 1 | 2 | 2 | 4 | 5 | 15 | 40 | 120 | 120 | 121 | 121 | | Education | College Graduate | 72 | 1 | 1 | 2 | 2 | 4.5 | 5 | 10 | 15 | 60 | 120 | 121 | 121 | | Education | Post Graduate | 50 | 1 | 1 | 2 | 2 | 5 | 5 | 10 | 12.5 | 20 | 40 | 60 | 60 | | Census Region | Northeast | 53 | 2 | 2 | 2 | 2 | 5 | 6 | 10 | 30 | 90 | 121 | 121 | 121 | | Census Region | Midwest | 59 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Census Region | South | 92 | 1 | 1 | 2 | 2 | 3.5 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Census Region | West | . 90 | 0 | 1 | 1 | 1.5 | 4 | 5 | 15 | 45 | 60 | 121 | 121 | 121 | | Day of Week | Weekday | 208 | 0 | 1 | 1 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Day of Week | Weekend | 86 | 1 | 1 | 2 | 2 | 5 | 7 | 15 | 30 | 60 | 121 | 121 | 121 | | Season | Winter | 67 | 0 | 1 | 1 | 2 | 3 | 5 | 10 | 20 | 30 | 120 | 121 | 121 | | Season | Spring | 78 | 0 | 1 | 1 | 2 | 3 | 5.5 | 15 | 60 | 120 | 121 | 121 | 121 | | Season | Summer | 85 | 0 | 1 | 2 | 2 | 5 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | | Season | Fall | 64 | 1 | 1 | 2 | 2 | 4.5 | 5 | 10 | 30 | 45 | 121 | 121 | 121 | | Asthma | No | 263 | 1 | 1 | 2 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Asthma | Yes | 30 | 0 | 0 | 1 | 1 | 4 | 7 | 10 | 30 | 121 | 121 | 121 | 121 | | Angina | No | 291 | 0 | 1 | 1 | 2 | 4 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Angina | Yes | 2 | 3 | 3 | 3 | 3 | 3 | 46.5 | 90 | 90 | 90 | 90 | 90 | 90 | | Bronchitis/emphysema | No | 281 | 0 | 1 | 1 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | | Bronchitis/emphysema | | 12 | 2 | 2 | 2 | 5 | 5 | 5.5 | 10 | 60 | 120 | 120 | 120 | 120 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996 | | | | | | | | Pe | ercentil | es | | | | | | |----------------------|----------------------|------|-----|-----|---|----|-----|----------|----|----|----|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 3303 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 121 | 121 | | Gender | Male | 1511 | 0 | 0 | 0 | 0 | 2 | 4 | 10 | 20 | 30 | 60 | 121 | 121 | | Gender | Female | 1791 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 60 | 121 | | Age (years) | 1-4 | 132 | 0 | 0 | 0 | 0 | 1.5 | 2 | 5 | 15 | 20 | 30 | 60 | 121 | | Age (years) | 5-11 | 245 | 0 | 0 | 0 | 0 | 1 | 2 | 5 | 15 | 30 | 45 | 80 | 121 | | Age (years) | 12-17 | 202 | 0 | 0 | 0 | 0 | 1 | 5 | 10 | 20 | 30 | 30 | 60 | 121 | | Age (years) | 18-64 | 2303 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Age (years) | > 64 | 373 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 15 | 30 | 30 | 88 | 121 | | Race | White | 2756 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Race | Black ' | 279 | 0 | 0 | 0 | 0 | 1 | 3 | 5 | 10 | 20 | 30 | 45 | 88 | | Race | Asian | 53 | 0 | 0 | 0 | 0 | 1 | 3 | 10 | 15 | 30 | 32 | 45 | 45 | | Race | Some Others | 63 | 0 | 0 | 0 | 0 | . 2 | 5 | 10 | 30 | 30 | 60 | 120 | 120 | | Race | Hispanic | 127 | 0 | . 0 | 1 | 1 | 2 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | | Hispanic | No | 3029 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Hispanic | Yes | 235 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | | Employment | Full Time | 1613 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Employment | Part Time | 312 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 45 | 120 | 121 | 121 | | Employment | Not Employed | 785 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 60 | 121 | | Education | < High School | 241 | 0 | 0 | 0 | 0 | 2 | 4 | 10 | 20 | 30 | 110 | 121 | 121 | | Education | High School Graduate | 935 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 121 | 121 | | Education | < College | 680 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Education | College Graduate | 445 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 60 | 121 | | Education | Post Graduate | 381 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 15 | 25 | 30 | 120 | 121 | | Census Region | Northeast | 680 | 0 | . 0 | 0 | 0 | 2 | 5 | 10 | 15 | 30 | 60 | 90 | 121 | | Census Region | Midwest | 763 | 0 - | 0 | 0 | 1 | 2 | 5 | 10 | 15 | 30 | 60 | 120 | 121 | | Census Region | South | 1149 | 0 | 0 | 0 | 0 | 2 | 4 | 10 | 20 | 30 | 60 | 90 | 121 | | Census Region | West | 711 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Day of Week | Weekday | 2209 | Q | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Day of Week | Weekend | 1094 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Season | Winter | 855 | 0 | 0 | 0 | 0 | 1 | 4 | 10 | 15 | 30 | 30 | 100 | 121 | | Season | Spring | 890 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 100 | 120 | 121 | | Season | Summer | 903 | 0 | 0 | 0 | 0 | 2 | 4 | 10 | 20 | 30 | 60 | 60 | 121 | | Season | Fall | 655 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 15 | 30 | 45 | 110 | 121 | | Asthma | No | 3063 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Asthma | Yes | 234 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 15 | 30 | 120 | 121 | 121 | | Angina | No | 3219 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Angina | Yes | 72 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 30 | 45 | 110 | 110 | | Bronchitis/Emphysema | No | 3132 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Bronchitis/Emphysema | | 162 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 110 | 121 | 121 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996 | | | | | | | | P | ercentil | es | | | | | | |----------------------|----------------------|------|---|---|----|-----|----|----------|-----|-----|-----|-----|-----|-----| | Category | Population Group | N - | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 1273 | 1 | 1 | 3 | 5 | 15 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Gender | Male | 605 | 2 | 2 | 5 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 668 | 0 | 1 | 2 | 5 | 15 | 30 | 116 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 82 | 3 | 3 | 5 | 10 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | 21 | | Age (yeaars) | 5-11 | 149 | 4 | 5 | 5 | 10 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | 21 | | Age (years) | 12-17 | 110 | 5 | 5 | 5 | 10 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 18-64 | 772 | 0 | 1 | 2 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 5:> 64 | 143 | 1 | 1 | 2 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | | Race | White | 1051 | 1 | 1 | 3 | 5 | 15 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | Black | 111 | 0 | 1 | 3 | 5 | 15 | 35 | 120 | 121 | 121 | 121 | 121 | 121 | | Race | Asian | 21 | 2 | 2 | 10 | 10 | 15 | 30 | 70 | 120 | 121 | 121 | 121 | 121 | | Race | Some Others | 23 | 5 | 5 | 10 | 15 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | 5:hispanic | 55 | 2 | 3 | 8 | 10 | 20 | 40 | 90 | 121 | 121 | 121 | 121 | 121 | | Hispanic | No | 1156 | 1 | 1 | 3 | 5 | 15 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 99 | 1 | 2 | 2 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 517 | 0 | 1 | 2 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 112 | 1 | 2 | 2 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 300 | 1 | 1 | 3 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Education | < High School | 97 | 0 | 1 | 3 | 5 | 15 | 30 | 90 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 287 | 0 | 0 | 2 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 234 | 1 | 1 | 2 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Education | College Graduate | 153 | 1 | 2 | 5 | 10 | 20 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 138 | 1 | 1 | 3 | 5 | 15 | 37.5 | 90 | 121 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 265 | 1 | 1 | 3 | 5 | 20 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 286 | 1 | 2 | 5 | 5 | 15 | 40 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 412 | 1 | 1 | 3 | 5 | 15 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 310 | 1 | 1 | 3 | 5.5 | 15 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 843 | 1 | 1 | 3 | 5 | 15 | 40 | 120 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 430 | 1 | 2 | 4 | 5 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 21 | | Season | Winter | 312 | 0 | 2 | 2 | 5 | 10 | 42.5 | 90 | 121 | 121 | 121 | 121 | 21 | | Season | Spring | 403 | 1 | 2 | 4 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Summer | 396 | 1 | 1 | 3 | 10 | 20 | 55 | 121 | 121 | 121 | 121 | 121 | 21 | | Season | Fall | 162 | 1 | 1 | 2 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Asthma | No | 1162 | 1 | 1 | 3 | 5 | 15 | 45 | 120 | 121 | 121 | 121 | 121 | 21 | | Asthma | Yes | 105 | 2 | 4 | 5 | 6 | 15 | 45 | 121 | 121 | 121 | 121 | 121 | 21 | | Angina | No | 1240 | 1 |
1 | 3 | 5 | 15 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Angina | Yes | 25 | 1 | 1 | 5 | 5 | 15 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | No | 1204 | 1 | 1 | 3 | 5 | 15 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | | 62 | 1 | 2 | 4 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996 | | | | 1 | | | | Pe | ercentil | es | | | | | - | |----------------------|----------------------|------|---|---|-----|------|------|----------|----|----|----|----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 4896 | 0 | 0 | 0 | 12 | 33 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Gender | Male | 2466 | 0 | 0 | 0 | 18 | 40 | 40 | 53 | 61 | 61 | 61 | 61 | 61 | | Gender | Female | 2430 | 0 | 0 | 0 | 6 | 28 | 40 | 43 | 55 | 60 | 61 | 61 | 61 | | Age (years) | 1-4 | 0 | * | * | * | * | * | * | * | * | * | * | * | * | | Age (years) | 5-11 | 0 | * | * | * | * | * | * | * | * | * | * | * | * | | Age (years) | 12-17 | 14 | 0 | 0 | 0 | 1 | 9 | 18.5 | 24 | 26 | 31 | 31 | 31 | 31 | | Age (years) | 18-64 | 4625 | 0 | 0 | 0 | 15 | 35 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Age (years) | > 64 | 181 | 0 | 0 | 0 | 0 | 5 | 21 | 40 | 50 | 61 | 61 | 61 | 61 | | Race | White | 3990 | 0 | 0 | 0 | 10 | 32 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Race | Black | 499 | 0 | 0 | 0 | 18 | 35 | 40 | 46 | 60 | 61 | 61 | 61 | 61 | | Race | Asian | 76 | 0 | 0 | 0 | 7 | 36.5 | 40 | 50 | 61 | 61 | 61 | 61 | 61 | | Race | Some Others | 87 | 0 | 0 | 0 | . 0 | 30 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Race | Hispanic | 194 | 0 | 0 | 0 | 15 | 32 | 40 | 48 | 60 | 60 | 61 | 61 | 61 | | Hispanic | No | 4494 | 0 | 0 | . 0 | 12 | 33 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Hispanic | Yes | 341 | 0 | 0 | 0 | 8 | 32 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Employment | Full Time | 4094 | 0 | 0 | 0 | 30 | 40 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Employment | Part Time | 802 | 0 | 0 | 0 | 0 | 10 | 20 | 30 | 38 | 40 | 61 | 61 | 61 | | Employment | Not Employed | 0 | • | • | • | • | • | • | • | * | * | * | . * | * | | Education | < High School | 308 | 0 | 0 | 0 | 1 | 21 | 40 | 48 | 61 | 61 | 61 | 61 | 61 | | Education | High School Graduate | 1598 | 0 | 0 | 0 | 12 | 32 | 40 | 48 | 60 | 61 | 61 | 61 | 61 | | Education | < College | 1251 | 0 | 0 | 0 | 15 | 30 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Education | College Graduate | 954 | 0 | 0 | 0 | 16 | 40 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Education | Post Graduate | 716 | 0 | 0 | 0 | 10 | 35 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Census Region | Northeast | 1096 | 0 | 0 | 0 | 14 | 32 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Census Region | Midwest | 1118 | 0 | 0 | 0 | 12 | 32 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Census Region | South | 1675 | 0 | 0 | 0 | 12 | 35 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Census Region | West | 1007 | 0 | 0 | 0 | 9 | 30 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Day of Week | Weekday | 3306 | 0 | 0 | 0 | 10 | 33 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Day of Week | Weekend | 1590 | 0 | 0 | 0 | 12 | 33 | 40 | 48 | 60 | 61 | 61 | 61 | 61 | | Season . | Winter | 1306 | 0 | 0 | 0 | 10 | 32 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Season | Spring | 1197 | 0 | 0 | 0 | 15 | 35 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Season | Summer | 1343 | 0 | 0 | 0 | 3 | 33 | 40 | 48 | 60 | 61 | 61 | 61 | 61 | | Season | Fatl | 1050 | 0 | 0 | 0 | 14.5 | 32 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Asthma | No | 4579 | 0 | 0 | 0 | 12 | 34 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Asthma | Yes | 302 | 0 | 0 | 0 | 9 | 30 | 40 | 48 | 60 | 61 | 61 | 61 | 61 | | Angina | No | 4811 | 0 | 0 | 0 | 12 | 34 | 40 | 50 | 60 | 61 | 61 | 61 | 61 | | Angina | Yes | 66 | 0 | 0 | 0 | 0 | 20 | 40 | 44 | 60 | 61 | 61 | 61 | 61 | | Bronchitis/Emphysema | No | 4699 | 0 | 0 | 0 | 12 | 33 | 40 | 50 | 6 | 61 | 61 | 61 | 61 | | Bronchitis/Emphysema | Yes | 182 | 0 | 0 | 0 | 6 | 30 | 40 | 48 | 60 | 61 | 61 | 61 | 61 | Note: * Signifies missing data. A value of "61" for number of hours signifies that more than 60 hours were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of hours. Source: Tsanq and Klepeis, 1996. | | able 15-49. Number of H | | | | | | | ercentil | | | | | | | |----------------------|-------------------------|------------|---|---|---|----|----|----------|----|----|----|----|----|-----| | Category | Population Group | <u>N</u> _ | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 4894 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 45 | 61 | 61 | 61 | | Gender | Male | 2465 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 35 | 50 | 61 | 61 | 61 | | Gender | Female | 2429 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 20 | 39 | 61 | 61 | 61 | | Age (years) | 1-4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Age (years) | 5-11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Age (years) | 12-17 | 14 | 0 | 0 | 0 | 0 | 0 | 4.5 | 20 | 24 | 25 | 25 | 25 | 25 | | Age (years) | 18-64 | 4623 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 42 | 61 | 61 | 61 | | Age (years) | > 64 | 181 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 61 | 61 | 61 | 61 | | Race | White | 3989 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 25 | 40 | 61 | 61 | 61 | | Race | Black | 499 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 40 | 61 | 61 | 61 | 61 | | Race | Asian | 75 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 30 | 61 | 61 | 61 | 61 | | Race | Some Others | 87 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 25 | 45 | 61 | 61 | 61 | | Race | Hispanic | 194 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 35 | 48 | 61 | 61 | 61 | | Hispanic | No | 4492 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 27 | 40 | 61 | 61 | 61 | | Hispanic | Yes | 341 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 35 | 50 | 61 | 61 | 61 | | Employment | Full Time | 4092 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 45 | 61 | 61 | 61 | | Employment | Part Time | 802 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 20 | 35 | 61 | 61 | 61 | | Employment | Not Employed | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Education | < High School | 308 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 50 | 61 | 61 | 61 | 61 | | Education | High School Graduate | 1597 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 35 | 50 | 61 | 61 | 61 | | Education | < College | 1251 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 26 | 40 | 60 | 61 | 61 | | Education | College Graduate | 953 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 20 | 40 | 61 | 61 | 61 | | Education | Post Graduate | 716 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 20 | 30 | 61 | 61 | 61 | | Census Region | Northeast | 1096 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 24 | 40 | 61 | 61 | 61 | | Census Region | Midwest | 1118 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 30 | 42 | 61 | 61 | 61 | | Census Region | South | 1674 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 30 | 48 | 61 | 61 | 61 | | Census Region | West | 1006 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 30 | 47 | 61 | 61 | 61 | | Day of Week | Weekday | 3306 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 48 | 61 | 61 | 61 | | Day of Week | Weekend | 1588 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 28 | 40 | 61 | 61 | 61 | | Season | Winter | 1305 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 28 | 40 | 61 | 61 | 61 | | Season | Spring | 1197 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 48 | 61 | 61 | 61 | | Season | Summer | 1342 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 30 | 48 | 61 | 61 | 61 | | Season | Fall | 1050 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 25 | 40 | 61 | 61 | 61 | | Asthma | No | 4578 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 45 | 61 | 61 | 61 | | Asthma | Yes | 301 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 28 | 36 | 61 | 61 | 61 | | Angina | No | 4809 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 44 | 61 | 61 | 61 | | Angina | Yes | 66 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 36 | 40 | 61 | 61 | 61 | | Bronchitis/Emphysema | No | 4697 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 43 | 61 | 61 | 61 | | Bronchitis/Emphysema | Yes | 182 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 40 | 50 | 61 | 61 | 61 | Note: A Value of "61" for number of hours signifies that more than 60 hours were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of hours. Source: Tsang and Klepeis, 1996. | | | | | | | | Pe | rcenti | les | | | | | | |----------------------|----------------------|------|---|---|-----|----|----|--------|------|----|----|-----|----|-----| | Category | Population Group | N | 1 | 2 | _ 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 4891 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 30 | 50 | 61 | 61 | 61 | | Gender | Male | 2463 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 42 | 60 | 61 | 61 | 61 | | Gender | Female | 2428 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 12 | 55 | 61 | 61 | | Age (years) | 1-4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Age (years) | 5-11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Age (years) | 12-17 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | . 0 | | Age (years) | 18-64 | 4621 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 30 | 50 | 61 | 61 | 61 | | Age (years) | > 64 | 181 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 29 | 60 | 61 | 61 | 61 | | Race | White | 3986 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 30 | 50 | 61 | 61 | 61 | | Race | Black | 499 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 25 | 48 | 61 | 61 | 61 | | Race | Asian | 75 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 30 | 40 | 61 | 61 | | Race | Some Others | 87 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 17 | 40 | 48 | 61 | 61 | | Race | Hispanic | 194 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 30 | 50 | 61 | 61 | 61 | | Hispanic | No | 4489 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 30 | 48 | 61 | 61 | 61 | | Hispanic | Yes | 341 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 35 | 60 | 61 | 61 | 61 | | Employment | Full Time | 4090 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 35 | 50 | 61 | 61 | 61 | | Employment | Part Time | 801 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 30 | 61 | 61 | 61 | | Employment | Not Employed | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Education | < High School | 308 | 0 | 0 | 0 | 0 | 0 | 0 | 16.5 | 55 | 61 | 61 | 61 | 61 | | Education | High School Graduate
| 1594 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 40 | 60 | 61 | 61 | 61 | | Education | < College | 1251 | 0 | 0 | 0 | 0 | 0 | 0 | · 1 | 30 | 46 | 61 | 61 | 61 | | Education | College Graduate | 953 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 35 | 50 | 61 | 61 | | Education | Post Graduate | 716 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 15 | 60 | 61 | 61 | | Census Region | Northeast | 1094 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 25 | 40 | 61′ | 61 | 61 | | Census Region | Midwest | 1117 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 50 | 61 | 61 | 61 | | Census Region | South | 1674 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 32 | 55 | 61 | 61 | 61 | | Census Region | West | 1006 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 33 | 50 | 61 | 61 | 61 | | Day of Week | Weekday | 3305 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 32 | 50 | 61 | 61 | 61 | | Day of Week | Weekend | 1586 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 30 | 48 | 61 | 61 | 61 | | Season | Winter | 1305 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 25 | 50 | 61 | 61 | 61 | | Season | Spring | 1195 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 30 | 50 | 61 | 61 | 61 | | Season | Summer | 1341 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 36 | 50 | 61 | 61 | 61 | | Season | Fall | 1050 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 45 | 61 | 61 | 61 | | Asthma | No | 4576 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 30 | 50 | 61 | 61 | 61 | | Asthma | Yes | 300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 31 | 50 | 61 | 61 | 61 | | Angina | No | 4806 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 30 | 50 | 61 | 61 | 61 | | Angina | Yes | 66 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 35 | 50 | 61 | 61 | 61 | | Bronchitis/Emphysema | No | 4694 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 30 | 50 | 61 | 61 | 61 | | Bronchitis/Emphysema | Yes | 182 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 30 | 60 | 61 | 61 | 61 | NOTE: A value of "61" for number of hours signifies that more than 60 hours were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of hours. Source: Tsang and Klepeis,1996 | Table 15-51. Number o | | | | | er of Times | | | | |--|--|--------------------------------------|--------------------------------------|--|---------------------------------|-----------------------------|-----------------------|-------------------------| | | Total N | Almost Every Day | 3-5/week | 1-2/week | 1-2/month | < Often | Never | DK | | Overall | 4663 | 921 | 1108 | 2178 | 373 | 48 | 10 | 25 | | G ender
Male
Female
Refused | 2163
2498
2 | 415
505 | 520
588
0 | 976
1201
1 | 201
172
0 | 27
21
0 | 5
5
0 | 19
6
0 | | Age (years)
1-4
5-11
12-17
18-64
> 64 | 84
263
348
326
2972
670 | 16
96
115
82
524
88 | 11
74
107
83
723
110 | 41
88
120
144
1420
365 | 12
4
6
15
252
84 | 3000
34
9 | 0
0
0
6
4 | 1
0
0
13
10 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 3774
463
77
96
193
60 | 641
167
11
268
8 | 879
115
15
29
61
9 | 1868
150
339
32
55
34 | 324
19
8
8
7 | 36
53
1-21 | 820000 | 18
5
1
0
0 | | H ispanic
No
Yes
DK
Refused | 4244
347
26
46 | 799
106
8 | 98 <u>8</u>
107
3 | 2035
110
11
22 | 345
21
2
5 | 43
3
1 | 9
0
1
0 | 25
0
0 | | Employment
Full Time
Part Time
Not Employed
Refused | 926
2017
379
1309
32 | 290
291
82
256
2 | 267
486
82
263
10 | 342
1018
177
626
15 | 24
184
34
127
4 | 2
27
1
18
0 | 0
2
0
8
0 | 1
9
11
1 | | Equcation < High School High School Graduate < College College Graduate Post Graduate | 1021
399
1253
895
650
445 | 314
110
269
130
64
34 | 285
91
302
223
132
75 | 384
162
591
438
346
257 | 31
20
93
93
67 | 4
6
12
8
9
9 | 023230 | 387
1
33 | | Census Region
Northeast
Midwest
South
West | 1048
1036
1601
978 | 236
156
376
153 | 230
249
403
226 | 484
527
707
460 | 83
86
93
111 | 8
10
11
19 | 2
2
4 | 5695 | | Day of Week
Weekday
Weekend | 3156
1507 | 631
290 | 765
343 | 1458
720 | 248
125 | 33
15 | 5 | 16
9 | | Season
Winter
Spring
Summer
Fall | 1264
1181
1275
943 | 268
217
251
185 | 309
286
312
201 | 557
560
596
465 | 105
96
94
78 | 15
12
13
8 | 2
3
1
4 | 8
7
8
2 | | Asthma
No
Yes
DK | 4287
341
35 | 821
95
5 | 1013
88 | 2030
133
15 | 351
17
5 | 39
7
2 | 10
0 | 23
1 | | Angina
No
Yes
DK | 4500
125
38 | 892
21
8 | 1080
23
5 | 2098
63
17 | 352
16
5 | 44
2
2 | 10
0
0 | 24
0
1 | | Bronchitis/emphysema
No
Yes
DK | 4424
203
36 | 871
45
5 | 1064
39
5 | 2063
99
16 | 349
17 | 44
2
2 | 9
1
0 | 24
0
1 | Note: * Signifies missing data; DK = respondent answered don't know; N = sample size; Refused = respondent refused to answer. Source: Tsang and Klepeis, 1996 | Table 15-52. Num | iber of L | Days Sil | nce the Floor | | | | | | | Swept- | | | kespo | ndents | | |---|---|--|-----------------------------------|----------------------------------|--------------------------|-------------------------------|--------------------------|------------------------|------------------------|-----------------------------|-----------------------|-----------------------|----------------------------|-----------------------------|----------------------------| | | Total
N | 0 | Swept-
Vacuumed
Yes'day | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | 14 | >2
Weeks | Dk | | Overall | 9386 | 8112 | 550 | 278 | 189 | 85 | 63 | 31 | 17 | 26 | 2 | 1 | 5 | 16 | 11 | | Gender
Male
Female
Refused | 4294
5088
4 | 3688
4421
3 | 245
304
1 | 136
142
0 | 100
89
0 | 35
50
0 | 37
26
0 | 19
12
0 | 8
9
0 | 10
16
0 | 1
1
0 | 0
1
0 | 3
2
0 | 7
9
0 | 5
6
0 | | Age (years) | 187 | 180 | 1 | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | 1-4
5-11
12-17
18-64
> 64 | 499
703
589
6059
1349 | 67
393
533
5592
1347 | 199
121
30
198
1 | 93
70
12
102
1 | 54
50
6
76
0 | 24
23
3
34
0 | 19
22
0
22
0 | 17
8
0
6
0 | 9
2
1
5
0 | 7
4
2
13
0 | 0
1
0
1
0 | 10000 | 0
2
2
0
1
0 | 62
25
0 | 1
5
0
4
0 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 7591
945
157
182
385
126 | 6586
825
138
141
300
122 | 398
72
5
21
52
2 | 232
18
6
7
15
0 | 152
17
2
9
9 | 72
7
2
2
0 | 55
3
1
1
2 | 29
1
0
0
0 | 14
2
0
0
1 | 24
0
1
0
1 | 20000 | 1
0
0
0
0 | 5
0
0
0
0 | 13
0
1
1
1
0 | 8
0
1
0
2
0 | | Hispanic
No
Yes
Dk
Refused | 8534
702
47
103 | 7421
549
42
100 | 460
88
1
1 | 248
29
1
0 | 170
17
1 | 80
5
0
0 | 57
4
1 | 29
2
0
0 | 15
2
0
0 | 24
2
0
0 | 2
0
0
0 | 1
0
0 | 5
0
0 | 14
1
1
0 | 8
3
0
0 | | Employment | 1773 | 974 | 349 | 175 | 112 | 50 | 41 | 25 | 12 | 13 | . 1 | 1 | 4 | 9 | 7 | | Full Time
Part Time
Not Employed
Refused | 4096
802
2644
71 | 3826
741
2502
69 | 96
28
77
0 | 64
10
29 | 50
8
18
1 | 21
6
8
0 | 18
2
2
0 | 25
6
0
0 | 4
0
1
0 | 6
4
3
0 | 0 | 0
0
0 | 0
1
0 | 4
1
1
1 | 0
1
.3 | | Education | 1968 | 1162 | 252 | 175 | 114 | 50 | 41 | 25 | 12 | 12 | 1 | 1 | 4 | 10 | 7 | | < High School
High School Graduate
< College
College Graduate
Post Graduate | 834
2612
1801
1247
924 | 1162
793
2447
1681
1155
874 | 353
24
76
55
28
14 | 175
13
39
25
19
7 | 26
18
17
12 | 50
1
9
10
10
5 | 0
7
6
5
4 | 25
0
1
0
3 | 12
0
2
1
1 | 13
0
0
3
7
3 | 01000 | 0000 | 0
0
0
0 | 10
0
2
2
1
1 | 7
1
2
0
1
0 | | Census Region
Northeast
Midwest
South
West | 2075
2102
3243
1966 | 1793
1826
2805
1688 | 129
108
193
120 | 65
59
87
67 | 35
47
75
32 | 18
21
26
20 | . 4
17
27
15 | 9
7
8
7 | 9
2
3
3 | 6
6
8
6 | 0
2
0
0 | 0
1
0
0 | 0
2
2
1 | 5
2
5
4 | 2
2
4
3 | | Day of Week
Weekday
Weekend | 6316
3070 | 5487
2625 | 366
184 | 160
118 | 125
64 | 57
28 | 51
12 | 18
13 | 13
4 | 15
11 | 2
0 | 1
0 | 4 | 11
5 | 6
5 | | Season
Winter
Spring
Summer
Fall | 2524
2438
2536
1888 | 2144
2112
2187
1669 | 162
121
167
100 | 79
90
68
41 | 61
48
41
39 | 27 \
19
26
13 | 17
19
19
8 | 7
9
12
3 | 3
7
3
4 | 13
4
3
6 | 0
0
0
2 | 0
0
1
0 | 1
2
2
0 | 5
5
4
2 | 5
2
3
1 | | Asthma
No
Yes
Dk | 8629
694
63 | 7455
596
61 | 502
48
0 | 262
15
1 | 171
17
1 | 80
5
0 | 59
4
0
| 30
1
0 | 13
4
0 | 22
4
0 | 2
0
0 | 1
0
0 | 5
0
0 | 16
0
0 | 11
0
0 | | Angina
No
Yes
Dk | 9061
250
75 | 7793
246
73 | 547
2
1 | 277
1
0 | 189
0
0 | 83
1
1 | 63
0
0 | 31
0
0 | 17
0
0 | 26
0
0 | 2
0
0 | 1
0
0 | 5
0
0 | 16
0
0 | 11
0
0 | | Bronchitis/emphysema
No
Yes
Dk | 8882
433
71 | 7645
397
70 | 536
13
1 | 268
10
0 | 182
7
0 | 84
1
0 | 61
2
0 | 31
0
0 | 17
0
0 | 25
1
0 | 2
0
0 | 1
0
0 | 5
0
0 | 15
1
0 | 10
1
0 | Note: * Signifies missing data; DK = respondents answered don't know; N= sample size; Refused = respondent refused to answer. Source: Tsang and Klepeis, 1996 | | | | | | | Nu | mber of | Loads/I | Day | | | | | |--|--|-------------------------------------|-------------------------------------|----------------------------------|--------------------------------|------------------------------|------------------------|------------------|------------------|-------------|-----------------------|--------|-----------------------------| | | Total N | 1_ | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | >10 | DK | | Overall | 1762 | 582 | 604 | 303 | 123 | 55 | 27 | 11 | 12 | 1 | 5 | 1 | 38 | | Gender
Male
Female
Refused | 678
1083
1 | 219
3 6 3 | 241
363 | 120
183 | 41
82 | 17
38 | 8
19 | 10
1 | 12 | 1 | 1
4 | 1 | 30
§ | | Age (years)
1-4
5-11
12-17
18-64
> 64 | 30
109
141
127
1161
194 | 9
29
38
39
385
82 | 14
36
55
52
376
71 | 2
24
28
22
209
18 | 3
12
8
10
80
10 | 1
5
6
1
35 | 2
2
1
22
* | ;
1
9 | :
1
11 | :
1
: | 1
1
3 | 1 | 1
1
30
5 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 1511
112
22
31
68
18 | 513
27
7
8
18
9 | 519
41
4
12
24
4 | 254
23
3
5
15 | 101
11
5
1
5 | 48
4
1
2 | 23
1
1
2 | 1,1
:
: | 12 | 1 | 3
1
• | 1 | 26
4
3
1
1 | | Hispanic
No
Yes
DK
Refused | 1615
126
6
15 | 536
38
8 | 556
42
2
4 | 271
26
4
2 | 115
8
• | 50
5
* | 24
3
* | 11
: | 12
: | 1 | 4
! | 1 | 35
• | | Employment Full Time Part Time Not Employed Refused | 369
734
160
482
17 | 102
259
58
158 | 143
244
53
158
6 | 71
128
23
79
2 | 29
42
10
41
1 . | 12
20
8
15 | 5
10
3
8
1 | 1
5
5 | 1
4
1
6 | 1 | 2
2
1 | :
1 | 2
20
4
10
2 | | Education < High School High School Graduate < College College Graduate Post Graduate | 413
133
508
321
212
175 | 118
44
175
105
83
57 | 160
44
166
101
68
65 | 77
22
85
61
32
26 | 32
10
35
25
11 | 12
4
18
9
8
4 | 638343 | 1232 | 1
4
5
1 | 1 | 2
*
2
*
1 | 1 | 3
4
14
7
5
5 | | Census Region
Northeast
Midwest
South
West | 367
406
628
361 | 111
125
205
141 | 146
123
228
107 | 57
76
110
60 | 23
42
39
19 | 13
14
17
11 | 7
5
6
9 | 236 | 1
6
4
1 | 1 | *
3
2 | 1 | 7
10
10
11 | | Day of Week
Weekday
Weekend | 1172
590 | 418
164 | 409
195 | 194
109 | 62
61 | 29
26 | 17
10 | 7
4 | <u>7</u> | 1 | 1 | 1 | 26
12 | | Season
Winter
Spring
Summer
Fall | 458
465
482
357 | 154
154
158
116 | 159
159
166
120 | 73
87
85
58 | 31
28
38
26 | 14
10
11
20 | 6
10
8
3 | 3
3
4
1 | 4233 | 1 | 3
1
1 | 1 | 9
11
8
10 | | Asthma
No
Yes
DK | 1615
140
7 | 548
31
3 | 545
56
3 | 274
28
1 | 105
18 | 50
5 | 27 | 11
; | 12 | 1 | 5
* | 1 | 36
2 | | Angina
No
Yes -
DK | 1710
40
12 | 564
14
4 | 592
9
3 | 294
7
2 | 113
8
2 | 54
1 | 26
1 | 1,1
• | 12 | 1 | 5
* | 1 | 3 <u>7</u>
1 | | Bronchitis/Emphysema
No
Yes
DK | 1658
96
8 | 544
36
2 | 572
28
4 | 285
16
2 | 112
11 | 53
2 | 26
1 | 10
1 | 12 | 1 | 5
* | 1 | 37
1 | Note: * Signifies missing data; "DK" = respondent answered don't know; N= sample size; Refused = respondent refused to answer. Source: Tsang And Klepeis, 1996 | | _ | _ | Ne | umber of Tim | | Respondents | | |--|-------------------------------------|----|---------------------------------|--------------------------------------|-----------------------|----------------------------------|-------------------------| | | Total N | * | Almost Every Day | 3-5/Week | 1-2/Week | <1-2/Week | DK | | Overall | 2635 | 1 | 557 | 678 | 529 | 824 | 46 | | Gender | | | | | | | | | Male | 1235
1399 | * | 259
298 | 282
396 | 247
282 | 417 | 30
16 | | Female
Refused | 1399 | 1 | 290 | 390 | 202 | 406 | ıο | | | • | | | | | • | | | lge (years) | 35 | • | 4
9
14
27
438
65 | 13
4
8
33
512
108 | 11 | 6 | 1 | | 1-4. | 145 | * | 9 | 4 | 3 | 6
1 <u>18</u> | 11 | | 5-11
12-17
18-64 | 211 | * | 14
27 | 33 | 11
3
15
31 | 157
113
3 <u>6</u> 0 | 1
17
2
11
4 | | 18-64 | 206
1718 | * | 438 | 512 | 397
72 | 360 | 11 | | > 64 | 1718
320 | 1 | 65 | 108 | 72 | 70 | 4 | | Race | | | | | | | | | White | 2267 | 1 | 504 | 603 | 487 | 637 | 35 | | Black
Asian | 103 | * | 7 | 3 <u>/</u> | 19
7 | 90
31 | 4 | | Asian
Some Others | 4 5 | * | 9 | 8_ | 487
19
7
1 | Ž4 | 35
1
3
4 | | Hispanic
Refused | 2267
163
54
45
84
22 | * | 504
19
7
9
13
5 | 603
32
8
8
15
12 | 12
3 | 637
90
31
24
40
2 | 4 | | | 22 | | ວ | 12 | 3 | 2 | | | Hispanic | 2444 | 1 | 524 | 635 | 504 | 730 | 41 | | No
Yes
DK | 164 | ‡ | 524
27
2
4 | 635
32
2
9 | 504
21
2
2 | 739
79
5
1 | 41
5 | | pK. | 11
16 | * | 2 | 2 | 2 | 5 | * | | Refused | 16 | • | 4 | 9 | 2 | 1 | • | | imployment | 552 | * | . 10 | 45 | 46 | 382 | 30 | | Full Time | 552
1191 | * | 276 | 45
359
70
200 | 46
298 | 382
249
38
1 5 5 | 30
92
5 | | Part_Time | 204
678 | * | 48 | 70 | 46 | 38 | Ž | | Full Time
Part Time
Not Employed
Refused | 678
10 | 1 | 49
276
48
181
3 | 200 | 298
46
136
3 | 155 | 5 | | | 10 | | J | 4 | 3 | | | | Education | 593 | * | 55 | 51 | 55 | 400 | 32 | | < High School | 124 | 1 | <u>29</u> | <u>ž</u> | 55
26 | 41 | | | High School Graduate | 582 | * | 55
29
153
144 | 173 | 117 | 132 | 10 | | < High School
High School Graduate
< College
College Graduate | 124
582
560
446 | * | 105 | 51
27
173
181
134
112 | 126 | 41
132
117
80
54 | - 1 | | Post Graduate | 330 | * | 71 | 112 | 91 | 54 | 1 2 | | Census Region | | | | | | | | | Census Region
Northeast
Midwest | 538 | * | 133 | 144 | 95 | 159 | 7 | | ivilawest
South | 953 | * | 200 | 130
251 | 110
169 | 375 | 21 | | South
West | 538
514
953
630 | 1 | 133
116
200
108 | 144
130
251
153 | 169
155 | 159
152
312
201 | 7
6
21
12 | | | | | | | | | | | Day of Week
Weekday
Weekend | 1768
867 | 1 | 378
179 | 466
212 | 341
188 | 549
275 | 33
13 | | | 86/ | - | 179 | 212 | 188 | 215 | 13 | | Season
Winter | 711 | * | 144 | 175 | 149 | 223 | 20 | | Spring | 664 | 1 | 122 | 181 | 132 | 214 | 14 | | Spring
Summer | 664
721
539 | * | 144
122
157
134 | 175
181
185
137 | 132
134
114 | 223
214
239
148 | 20
14
6
6 | | Fall | 539 | - | 134 | . 13/ | 114 | 148 | б | | Asthma | 2439 | 1 | 521 | 622 | 492 | 765 | 20 | | No
Yes
DK | 1 <u>8</u> 9 | Ť. | 521
35 .
1 | 622
54
2 | 492
35 | 700
58 | 38
7 | | ĎΚ̈́ | .7~ | • | ĩ · | 2 | 35
2 | 58
1 | 1 | | | | | | | | | | | No | 2570
60 | 1 | 538
19 | 664 | 512
16 | 809
14 | 46 | | Angina
No
Yes
DK | 60
5 | * | 1,9 | 11
3 | 16
1 | 14
1 | | | | J | | | 3 | ' | r | | | Bronchitis/Emphysema
No
Yes
DK | 2533
93
9 | 1 | 540 | 646 | 504
23
2 | 796 | 46 | | Ves | ~ <u>93</u> ~ | * | 540
16
1 | 646
27
5 | 23 | 796
27 | | Note: * Signifies missing data; "DK" = respondent answered don't know; N= sample size; Refused = respondent refused to answer. Source: Tsang And Klepeis, 1996 | | Total N | | | Number of Ti | mes/Week | | | |---|--------------------------|----|--------------------------|--------------------------------|--------------------------------|-----------------------------------|------------------| | | Total N - | * | Almost Every
Day | 3-5/Week | 1-2/Week | <1-2/Week | DK | | Overall | 3626 | 1 | 2600 | 490 | 326 | 197 | 12 | | Gender
Male
Female
Refused | 1554
2071
1 | 1 | 982
1618 | 264
225
1 | 183
143 | 117
80 | 8
4 | | Age (years) | 65 | * | 51 | 6 | 2
1 | ę. | | | 1-4
5-11 | 1 | * | | | 1
33 | | * | | 5-11
12-17
18-64 | 103
228
2642 | 1 | 12
57
1979 | 14
45
379
46 | 33
69
201
20 | 44
56
76
15 | 1
6
5 | | > 64 | 587 | 1 | 501 | 46 | 20 | 15 | 5 | | Race
White | 2928 | 1 | 2114 | 391 | 257 | 157 | 8 | | Black
Asian |
2928
385
61
67 | * | 2114
261
48 | 391
61
6
9
17
6 | 257
40
3
9
12
5 | 157
21
4
5
8 | 8
2 | | Some Others
Hispaniç | 67
147 | * | 44 | 9
17 | 9
12 | 5 | 2 | | Refused | 147
38 | * | 108
25 | 6 | 5 | ž | * | | Hispanic
No | 3322 | 1 | 2383 | 454 | 296 | 178 | 10 | | Yes
DK | 3322
258
21
25 | * | 2383
185
16
16 | 454
32 | 296
25
3
2 | 14
2
3 | 10
2 | | Refused | 25 | • | 16 | 4 | 2 | 3 | * | | Employment | 328 | • | .71
.282 | 57 | 102 | 97 | 1 | | Part_Time | 1765
349 | • | 1282
270 | 57
284
44 | 17 | 97
50
15
31
4 | 4
3 | | Full Time
Part Time
Not Employed
Refused | 1165
19 | 1 | 965
12 | 104 | 102
145
17
60
2 | 31
4 | 4 | | Education | 386 | | 101 | 65 | 107 | 112 | 1 | | < High School | 386
354 | • | 298
856 | 65
26
140
116 | 15 | 12 | 1
3
5
1 | | college | 1106
796 | 1. | hUh | 176 | 15
74
57
47
26 | 16 | 1 | | < High School
High School Graduate
< College
College Graduate
Post Graduate | 591
393 | * | 445
294 | 8 <u>6</u>
57 | 47
26 | 112
12
30
16
13
14 | 2 | | Census Region | 832 | * | 636 | 90 | 60 | | 3 | | Northeast
Midwest | 832
811 | * | 636
569
840
555 | 114 | 60
81
134 | 43
45
70
39 | 3
4
3 | | South
West | 1214
769 | 1 | 555
555 | 175
111 | 124
61 | 39
39 | 3 | | Day of Week
Weekday
Weekend | 2474 | * | 1759 | 335 | 236 | 136 | 8 | | | 2474
1152 | 1 | 1759
841 | 335
155 | 236
90 | 136
61 | 8
4 | | Season
Winter | 985 | * | 691 | 138 | 90 | 63 | 3 | | Spring
Summer | 985
902
987
752 | 1 | 648
705
556 | 138
117
132
103 | 90
85
92
59 | 63
46
55
33 | 35
31 | | Fall | 752 | * | 556 | 103 | 59 | 33 | 1 | | Asthma
No | 3345 | 1 | 2407
179 | 455 | 290 | 183 | 9 | | No
Yes
DK | 3345
263
18 | | 179
14 | 455
33
2 | 290
34
2 | 14 | 3 | | Angina
No | 3501 | * | 2499 | 475 | 321 | 194 | 12 | | Yes
DK | 105
20 | 1 | 86
15 | 11
4 | 321
5 | 194
2
1 | * | | Bronchitis/Emphysema | | • | | · | | | | | No
Yes | 3438
169 | 1 | 2459
1 <u>2</u> 6 | 460
27 | 314
11 | 1 <u>9</u> 2
5 | 12 | | DK | 19 | • | 15 | 3 | ή' | ¥ | • | | | | | Ni | umber of Tim | es/Week | | | | |--|--|---------------------------------|------------------------------------|--------------------------------------|--|----------------------------------|------------------------------------|-----------------------------| | | Total N | * | Almost Every
Day | 3-5 /Day | 1-2/week | <1/week | Never | DK | | Overall | 4663 | 404 | 566 | 1033 | 1827 | 331 | 465 | 37 | | Gender
Male
Female
Refused | 2163
2498
2 | 212
191
1 | 211
355 | 458
575 | 811
1015
1 | 154
177 | 300
1 6 5 | 17
20
* | | Age (years)
1-4
5-11
12-17
18-64
> 64 | 84
263
348
326
2972
670 | 3
261
101
1
31
7 | 6
2
22
489
47 | 11
4
29
832
157 | 47
16
83
1328
353 | 3
15
67
197
49 | 2
1
206
124
83
, 49 | 12
1
4
12
8 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 3774
463
77
96
193
60 | 316
39
4
16
29 | 499
33
1
10
19
4 | 883
72
12
15
41 | 1445
207
39
36
77
23 | 246
52
13
8
10
2 | 370
55
8
11
17
4 | 15
5
*
17 | | Hispanic
No
Yes
DK
Refused | 4244
347
26
46 | 342
59
2
1 | . 528
31
3
4 | 950
69
6
8 | 1674
130
10
13 | 307
20
3
1 | 424
38
2
1 | 19
•
18 | | Employment Full Time Part Time Not Employed Refused | 926
2017
379
1309
32 | 366
21
6
10
1 | 23
305
64
170
4 | 32
569
101
326
5 | 97
929
166
628
7 | 76
119
29
105
2 | 327
66
13
58
1 | 5
8
12
12 | | Education < High School High School Graduate < College College Graduate Post Graduate | 1021
399
1253
895
650
445 | 367
3
14
3
12
5 | 33
61
218
126
78
50 | 37
88
367
261
171
109 | 129
178
548
432
321
219 | 89
40
55
51
57
39 | 343
27
47
19
9
20 | 23
2
4
3
2
3 | | Census Region
Northeast
Midwest
South
West | 1048
1036
1601
978 | 84
88
147
85 | 119
108
229
110 | 216
229
376
212 | 454
408
557
408 | 81
78
97
75 | 87
121
182
75 | 7
4
13
13 | | Day of Week
Weekday
Weekend | 3156
1507 | 257
147 | 407
159 | 697
336 | 1217
610 | 232
99 | 320
145 | 26
11 | | Season
Winter
Spring
Summer
Fall | 1264
1181
1275
943 | 121
122
102
59 | 157
135
163
111 | 273
259
280
221 | 472
464
484
407 | 101
82
88
60 | 129
113
142
81 | 11
6
16
4 | | Asthma
No
Yes
DK | 4287
341
35 | 371
32
1 | 522
42
2 | 951
79
3 | 1700
118
9 | 303
26
2 | 421
43
1 | 19
1
17 | | Angina
No
Yes
≾DK | 4500
125
38 | 403
1 | 555
8
3 | 993
37
3 | 1759
58
10 | 321
7
3 | 451
13
1 | 18
2
17 | | Bronchitis/emphysema
No
Yes
DK | 4424
203
36 | 397
7 | 549
15
2 | 979
51
3 | 1724
92
11 | 315
14
2 | 441
23
1 | 19
1
17 | Note: * Signifies missing data; "DK" = respondent answered don't know; N= sample size; Refused = respondent refused to answer. Source: Tsang And Klepeis, 1996 | Table 15-57. | Number O | wantul | es spei | it Fidy# | y UII Sa | | Minutes | | by ule I | ₹UITIDE | i oi ne | Sportuell | | | |---|-----------------------------------|------------------------------|--------------------------------|------------------------|------------------------|---------------------|------------------|------------------|------------------------|---|------------------|---|-------------------|------------------------| | | Total N | *.* | 0-0 | 0-10 | 10-20 | 20-30 | | | 50-60 | 70-80 | 80-90 | 90-100 | 110-120 | 121 | | Overall | 700 | 41 | 348 | 42 | 34 | 57 | 4 | 12 | 66 | 2 | 9 | 2 | 27 | 56 | | Gender
Male
Female
Refusedused | 352
347
1 | 18
23 | 189
158
1 | 20
22
* | 13
21 | 25
32 | 4 | 7
5 | 32
34 | •
2 | 7
2 | 1 | 10
17 | 30
26 | | Age (years) | • | | | | 1 | | | | | * | | * | | 1 | | 1-4
5-11
12-17
18-64
> 64 | 3
216
200
41
237
3 | 1
13
7
1
18
1 | 115
96
23
112
2 | 15
11
1
15 | 9
12
2
10 | 15
14
4
24 | 2 * 2 * | 3
5
4 | 15
25
3
23 | 1 1 : | 5
2
2 | 1 1 1 . | 7
6
3
11 | 16
20
3
16 | | Race White Black Asian Some Others Hispanic Refused | 568
68
5
16
41
2 | 34
4
2 | 274
42
2
9
19
2 | 37
5
* | 30
3
*
1 | 49
2
1
5 | 2
*
2
* | 9
1
*
2 | 57
4
1
1
3 | 1 : | 8
*
1 | 2 | 21
3
* | 44
4
1
3
4 | | Hispanic
No
Yes
DK
Refused | 619
77
3
1 | 36
5
* | 309
36
2
1 | 41
1
* | 29
4
1 | 49
8
* | 4 | 10
2 | 59
7
• | 1 1 | 7
2
* | 2 | 23
4
* | 49
7 | | Employment | 461 | 22 | 224 | 27 | 24 | 33 | 2 | 8 | 42 | 2 | 7 | 2 | 16 | 41 | | Full Time
Part Time
Not Employed
Refused | 149
29
60
1 | 22
9
2
7
1 | 234
73
10
31 | 27
7
4
4 | 24
7
1
2 | 16
2
6 | 1 1 | 3
1 | 43
17
4
2 | 2 | 2 * * | 2 | 6 2 3 * | 8 3 4 | | Education | 461 | 22 | 234 | 27 | 24 | 22 | 2 | 8 | 43 | 2 | 7 | 2 | 16 | 41 | | High School High School Graduate College College Graduate Post Graduate | 22
73
66
54
24 | 5
4
2
4 | 234
39
34
26
6 | 27
4
6
3
2 | 24
1
2
3
4 | 33
8
6
6 | 2
1
1 | · 2
2 | 1
6
6
7
3 | 2 * * * * * * * * * * * * * * * * * * * | 7 1 1 | 2 * * * * * * * * * * * * * * * * * * * | 2 4 3 | 41
2
7
4
2 | | Census Region
Northeast
Midwest
South
West | 124
128
273
175 | 8
6
17
10 | 60
69
133
86 | 8
8
18
8 | 5
6
12
11 | 7
14
25
11 | ;
3
1 | 4
2
3
3 | 16
11
30
9 | ·
·
2 | 1
2
3
3 | ·
·
2 | 6
3
6
12 | 9
7
21
19 | | Day of Week
Weekday
Weekend | 445
255 | 35
6 | 216
132 | 27
15 | 22
12 | 40
17 | 3
1 | 10
2 | 37
29 | 2 | 6
3 | 2 | 17
10 | 28
28 | | Season
Winter
Spring
Summer
Fall | 107
240
262
91 | 10
8
12
11 | 44
113
146
45 | 9
21
5
7 | 6
14
9
5 | 11
22
20
4 | 1
1
2 | 2
3
5
2 | 8
25
25
8 | 2 | 1
2
5
1 | *
2 | 4
12
9
2 | 9
19
22
6 | | Asthma
No
Yes
DK | 638
61
1 | 38
3 | 319
28
1 | 39
3 | 34 | 51
6 | 4 | 10
2 | 57
9 | 2 | 9 | 2 | 22
5 | 51
5 | | Angina
No
DK | 699
1 | 40
1 | 348 | 42 | 34 | 57 | 4 | 12 | 66 | 2 | 9 | 2 | 27 | 56 | | Bronchitis/Emphysema
No
Yes |
679
21 | 41 | 339
9 | 41
1 | 34 | 54
3 | 4 | 12 | 62
4 | 2 | 9 | 2 | 26
1 | 53
3 | Note: "*" = Signifies missing data. "DK" = Don't know. Refused = refused to answer. N = Doer sample size in specified range of number of minutes spent. A value of "121" for number of minutes signifies that more than 120 minutes were spent. Source: Tsang and Klepeis, 1996. | | able 15-58. Number of Minutes S | | | | *** | | | | ntiles | • | | | | | |----------------------|---------------------------------|-------|-----|---|-----|-----|----|-----|--------|-----|-----|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 659 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Gender . | Male | 334 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Gender | Female | 324 | 0 | 0 | 0 | 0 | 0 | 1 | 60 | 120 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 203 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 120 | 121 | 121 | 121 | 121 | | Age (years) | 5-11 | 193 | 0 | 0 | 0 | - 0 | 0 | 3 | 60 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 12-17 | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Age (years) | 18-64 | 219 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | . 0 | | Race | White | 534 | 0 | 0 | 0 | 0 | 0 | 0 | · 50 | 120 | 121 | 121 | 121 | 121 | | Race | Black | 64 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 120 | 121 | 121 | 121 | 121 | | Race | Asian | 5 | 0 | 0 | 0 | 0 | 0 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | | Race | Some Others | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 121 | 121 | 121 | 121 | 121 | | Race | Hispanic | 39 | 0 | 0 | 0 | 0 | 0 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Hispanic | No | 583 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 72 | 0 | 0 | 0 | 0 | 0 | 1.5 | 60 | 120 | 121 | 121 | 121 | 121 | | Employment | Full Time | 140 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 105 | 121 | 121 | 121 | 121 | | Employment | Part Time | 27 | 0 | 0 | 0 | 0 | 0 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 53 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 120 | 121 | 121 | 121 | 121 | | Education | < High School | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 69 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 64 | 0 | 0 | 0 | 0 | 0 | 0 | 37.5 | 120 | 121 | 121 | 121 | 121 | | Education | College Graduate | 50 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 60 | 60 | 121 | 121 | 121 | | Education | Post Graduate | 20 | 0 | 0 | 0 | 0 | 0 | 15 | 60 | 120 | 120 | 120 | 120 | 120 | | Census Region | Northeast | 116 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 120 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 122 | . 0 | 0 | 0 | 0 | 0 | 0 | 30 | 60 | 121 | 121 | 121 | 121 | | Census Region | South | 256 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Census Region | West | 165 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 410 | 0 | 0 | 0 | 0 | 0 | 0 | 40 | 120 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 249 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 97 | 0 | 0 | 0 | 0 | 0 | 5 | 45 | 120 | 121 | 121 | 121 | 121 | | Season | Spring | 232 | 0 | 0 | 0 | 0 | 0 | 1 | 52.5 | 120 | 121 | 121 | 121 | 121 | | Season | Summer | 250 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 120 | 121 | 121 | 121 | 121 | | Season | Fail | - 80 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 105 | 121 | 121 | 121 | 121 | | Asthma | No · | 600 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Asthma | Yes | 58 | 0 | 0 | 0 | 0 | 0 | 3 | 60 | 120 | 121 | 121 | 121 | 121 | | Angina | No | 659 | 0 | 0 | 0 | . 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | · 638 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 120 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 21 | 0 | 0 | 0 | 0 | 0 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996 | | e 15-59. N | When | Fill Dirt | Was Pr | esent b | y the Ni | ımber o | f Respoi | ndents | | | | | |---|-----------------------------------|-------------------------|----------------------------------|------------------------|--------------------|----------------------|-------------|------------------|-------------------------|-------------|-------------|-------------------|---------------------| | | | | | | | | Minutes | ··· | | | | | | | Our II | Total N | *-* | 0-0 | 0-10 | 10-20 | 20-30 | 30-40 | 40-50 | 50-60 | 70-80 | 80-90 | 110-120 | 121 | | Overall
Gender | 700 | 53 | 380 | 51 | 29 | 48 | 1 | 6 | 60 | 7 | 1 | 21 | 43 | | Male
Female
Refused | 352
17 | 26
27 | 183
196 | 2 <u>9</u> | 18 | 33
15 | 1 | 3 | 24
36 | 5
2 | 1 | 16
5 | 21
22 | | Agę (years) | 3 | * | | 1 | * | | | | 1 | * | | • | 1 | | 1-4
5-11
12-17
18-64
> 64 | 216
200
41
237 | 11
15
3
23 | 118
103
19
138
2 | 14
14
3
19 | 10
82
9 | 13
15
7
13 | 1 | 4
1
1 | 18
17
4
20 | 1 | :
1 | 7
9
2
3 | 16
17
9 | | Race
White
Black
Asian | 568 | 40
8 | 317
33
10
17 | 40
5 | 21
2 | 38
6
2
1 | * | 5
1 | 48
? | 5
1 | 1 | 15
3 | 38
2
1 | | Some Others
Hispanic
Refused | 68
16
41
2 | •
5 | 19 | 1
5 | 4 | 1 | 1 | * | 4 | i | * | *
3 | 2 | | Hispanic
No | 619 | 45 | 345 | 42 | 21 | 44 | 1 | 6 | 54 | 5 | 1 | 17 | 38 | | No
Yes
DK
Refused | 619
77
3
1 | 45
8
• | 345
32
3 | 42
9
• | 21
8
• | 44
3
1 | * | * | 54
6
• | 5
2
• | : | ¥
• | 38
5
• | | Employment | 461 | 20 | 240 | 32 | 20 | 35 | 1 | 5 | 40 | ę | * | 18 | 35 | | Full Time
Part Time
Not Employed
Refused | 461
149
29
60
1 | 29
11
4
8
1 | 240
91
17
32 | 32
83
8• | 20
8
1 | 35
823
• | * | 5
1
*
* | 40
12
6 | Ĭ
: | 1: | 3 | 35
1
2 | | Education | 464 | 20 | 240 | 22 | 20 | 25 | 1 | - | 40 | 6 | | 18 | 25 | | < High School
High School Graduate
< College
College Graduate
Post Graduate | 461
22
73
66
54
24 | 9
56436 | 240
9
44
38
35
14 | 32
7
7
3
2 | 20
23
4 | 35
37
37
4* | :
: | 5
*
1
* | 40
27
7
3
1 | 6
1
: | 1 | 10 1 | 35
21
32
* | | Census Region
Northeast
Midwest
South
West | 124
128
273
175 | 6
12
23
12 | 70
77
153
80 | 13
6
17
15 | 3
7
12 | 5
10
20
13 | *
*
1 | 1
3
2 | 18
7
17
18 | 1
2
4 | *
*
1 | 2
2
11
6 | 6
13
20 | | Day of Week
Weekday
Weekend | 445
255 | 39
14 | 235
145 | 13
3 4 | ,
21
8 | 34
34 | 1 | 2 4 | 38
22 | 6 | 1 | 19 | 24 | | Season
Winter
Spring
Summer
Fall | 107
240
262
91 | 14
10
17
12 | 51
134
143
52 | 6
17
19
9 | 6
10
12
1 | 5
20
19
4 | 1 | 2 2 1 1 | 7
21
25
7 | 2
2
1 | ;
1 | 2
10
8 | 12
13
15
3 | | Asthma
No
Yes
DK | 638
61
1 | 48
5 | 354
25
1 | 47
4 | 25
4 | 41
7 | 1 | 5 | 50
10 | 7 | 1 | 19
2 | 40
3 | | Anngina
No
DK | 699
1 | 53 | 380 | 51 | 29 | 48 | 1 | Ģ | 60 | 6
1 | 1 | 21 | 43 | | Bronchitis/Emphysema
No
Yes | 679
21 | 52
1 | 368
12 | 51 | 28
1 | 46
2 | 1 | 5
1 | 57
3 | ? | 1 | 21 | 42
1 | Note: "*" Signifies missing data. "DK"k = Respondents answered don't know. Refused = Respondents refused to answer. N = Doer sample size in specified range of number of minutes spent. A value of "121" for number of minutes signifies that more than 120 minutes were spent. Source: Tsang and Klepeis, 1996. | Table 10-00. Nulliber | of Minutes Spent Playing on Sa | iiu, Grave | ווט ויי | , or C | ,, 433 | * * 1 101 | | centi | | COCIII | Commi | u (63/0 | ay) | - | |-----------------------|--------------------------------|------------|---------|--------|--------|-----------|----|-------|------|--------|-------|---------|-----|-----| | Category | Population Group | N- | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 647 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 100 | 121 | 121 | 121 | 121 | | Gender | Male | 326 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 120 | 121 | 121 | 121 | 121 | | Gender | Female | 320 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 60 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 205 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 120 | 121 | 121 | 121 | 121 | | Age (years) | 5-11 | 185 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 120 | 121 | 121 | 121 | 121 | | Age (years) | 12-17 | 38 | 0 | 0 | 0 | 0 | 0 | 0.5 | 30 | 60 | 120 | 120 | 120 | 120 | | Age (years) | 18-64 | 214 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 60 | 120 | 121 | 121 | 121 | | Age (years) | > 64 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | Race | White | 528 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 120 | 121 | 121 | 121 | 121 | | Race | Black | 60 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 74 | 120 | 121 | 121 | 121 | | Race | Asian | 5 | 0 | 0 | 0 | 0 | 0 | 30 | 30 | 121 | 121 | .121 | 121 | 121 | | Race | Some Others | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 40 | 60 | 60 | 60 | 60 | | Race | Hispanic | 36 | 0 | 0 | 0 | 0 | 0 | 1 | 60 | 120 | 121 | 121 | 121 | 121 | | Hispanic | No | 574 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 90 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 69 | 0 | 0 | 0 | 0 | 0 | 1 | 30 | 120 | 121 | 121 | 121 | 121 | | Employment | Full Time | 138 | 0 | 0 | 0 | 0 | 0 | 0 | 15
| 60 | 120 | 121 | 121 | 121 | | Employment | Part Time | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 60 | 60 | 121 | 121 | 121 | | Employment | Not Employed | 52 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 60 | 60 | 121 | 121 | 121 | | Education | < High School | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 67 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 60 | 88 | 120 | 121 | 121 | | Education | < College | 62 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 60 | 60 | 121 | 121 | 121 | | Education | College Graduate | 51 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 30 | 60 | 121 | 121 | 121 | | Education | Post Graduate | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 120 | 120 | 120 | 120 | | Census Region | Northeast | 118 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 60 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 116 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 60 | 120 | 121 | 121 | 121 | | Census Region | South | 250 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 90 | 121 | 121 | 121 | 121 | | Census Region | West | 163 | 0 | 0 | 0 | 0 | 0 | 1 | 60 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 406 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 88 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 241 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 120 | 121 | 121 | 121 | 121 | | Season | Winter | 93 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 230 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 105 | 121 | 121 | 121 | 121 | | Season | Summer | 245 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 90 | 121 | 121 | 121 | 121 | | Season | Fall | 79 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 60 | 120 | 121 | 121 | 121 | | Asthma | No | 590 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 110 | 121 | 121 | 121 | 121 | | Asthma | Yes | 56 | 0 | 0 | 0 | 0 | 0 | 10 | 60 | 60 | 121 | 121 | 121 | 121 | | Angina | No | 646 | 0 | 0 | 0 | . 0 | 0 | 0 | 30 | 100 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | No | 627 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 120 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | Yes | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 37.5 | 60 | 90.5 | 121 | 121 | 121 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996 | Table 15-61. | Range of | Range of the Time Spent Working in a Garden or Other Circumstances in a Month by the Number of Respondents Hours/Month | | | | | | | | | | | | | | | | |--|--|---|--|---------------------------------------|----------------------------|--------------------------------|------------------------|----------------------------|-------------|-----------------------|-----------------------|------------------|--------------|-------------|-------------|-----------------------|----------------------------| | | Total N | *.* | 0-0 | 0-24 | 24-48 | 48-72 | 72-96 | 96-120 | 120-
144 | 144-
168 | 168-
192 | 192-
216 | 216-
240 | 240-
264 | 264-
288 | 288-
312 | 312-
336 | | Overall | 4663 | 91 | 2928 | 1312 | 145 | 81 | 28 | 23 | 1 | 10 | 5 | 12 | 8 | 3 | 1 | 1 | 14 | | Gender
Male
Female
Refused | 2163
2498
2 | 38
53 | 1309
1618
1 | 628
683
1 | 77
68 | 41
40 | 16
12 | 9
14 | 1 | 8
2 | 4
1 | 10
2 | 8 | 2
1 | ! | 1 | 11
3 | | Age (years)
1-4
5-11
12-17
18-64
> 64 | 84
263
348
326
2972
670 | 11
7
7
5
37
24 | 51
189
225
236
1813
414 | 17
55
100
75
900
165 | 4
9
6
97
29 | 2
3
4
1
52
19 | 2
2
•
16
8 | 1
2
1
16
3 | : | 1 | ;
1
1
1
2 | *
*
1
8 | *
*
* | *
*
3 | 1 | *
*
*
*
1 | ;
1
13 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 3774
463
77
96
193
60 | 59
1
2
6
14 | 2303
351
50
64
126
34 | 1128
77
25
23
50
9 | 127
9
1
2
5 | 69
8
2
1 | 22
3
1
2 | 21
:
1 | 1 | 7 2 1 . | 4 | 11
:
1 | 7 1 : : : | 3 | 1 | 1 | 10
2
• | | Hispanic
No
Yes
DK
Refused | 4244
347
26
46 | 65
11
1
14 | 2669
218
18
23 | 1206
94
5
7 | 135
9
1 | 73
6
1
1 | 25
3
* | 20
3
* | 1: | 8
1
1 | 5
• | 12
: | 8
* | 3 | 1 | 1 | 12
2
• | | Employment Full Time Part Time Not Employed Refused | 926
2017
379
1309
32 | 19
18
4
39
11 | 638
1235
234
808
13 | 230
600
120
354
8 | 20
68
9
48 | 8
35
3
35 | 2
12
2
12 | 3
9
4
7 | 1 | 1
7
2 | 2
1
2 | 1
10
1 | \$
• | 2
1 | 1 | :
: | 1
11
1 | | Education < High School High School Graduate < College College Graduate Post Graduate | 1021
399
1253
895
650
445 | 34
18
25
11
1 | 699
263
770
545
406
245 | 246
86
355
265
200
160 | 22
11
41
33
19 | 8
9
22
18
12
12 | 349633 | 3
4
7
3
5
1 | 1 | 1
1
5
1
1 | 2
2
1 | 1 1 8 2 * | 4 4 * | 3 | 1 | 1 | 1
2
4
4
2
1 | | Census Region
Northeast
Midwest
South
West | 1048
1036
1601
978 | 17
23
35
16 | 714
687
989
538 | 259
273
446
334 | 24
19
64
38 | 12
18
26
25 | 4
5
11
8 | 8
3
7
5 | : | 3
4
3 | :
4
1 | 2334 | 1
6
1 | 3 | 1 | :
1 | 3
2
4
5 | | Day of Week
Weekday
Weekend | 3156
1507 | 62
29 | 1982
946 | 890
422 | 96
49 | 54
27 | 18
10 | 15
8 | 1 | 8
2 | 3 | 6 | 7 | 2 | *
1 | 1 | 11
3 | | Season
Winter
Spring
Summer
Fall | 1264
1181
1275
943 | 9
29
39
14 | 1038
614
690
586 | 171
434
421
286 | 20
50
56
19 | 9
20
33
19 | 5
8
12
3 | 3
7
9
4 | : | 2422 | 2
1
1 | 2
4
3
3 | *
53
* | 2
1 | : | 1 | 2
3
4
5 | | Asthma
No
Yes
DK | 4287
341
35 | 70
6
15 | 2697
216
15 | 1206
101
5 | 135
10 | 77
4 | 27
1 | 23 | 1: | 10 | 5 | 12 | 6 | 3 | 1 | 1 | 13
1 | | Angina
No
Yes
DK | 4500
125
38 | 74
4
13 | 2825
86
17 | 1277
29
6 | 143
1
1 | 77
3
1 | 28 | 21
? | 1 | 10 | 5
* | 12 | 8 | 3 | 1: | 1: | 14 | | Bronchitis/emphysema
No
Yes
DK | 4424
203
36 | 72
5
14 | 2766
146
16 | 1265
43
4 | 140
5 | 77
2
2 | 27
1 | 22
1 | 1 | 10 | 5
* | 12 | 8 | 3 | 1 | 1 | 14 | Note: Signifies missing data. DK = respondents answered don't know. Refused = respondents refused to answer. N = doer sample size in specified range of number of minutes spent. Source: Tsang and Klepeis, 1996 | 0 | D1-6 | Communities and Trans | Anatoma Defermed (Deferment) | 1 :: | |-----------------------------------|---|--|--|--| | Source of Data
(Reference) | Population
Surveyed | Survey Time Period/Type | Analyses Performed (References) | Limitations/Advantages | | General Population
Key Studies | | | | | | Javitz, 1980 - TRI
Survey | 25,162 individuals -
general population;
the TRI Survey
sample | Sept. 1973-Aug. 1974 (1 year survey). Completed diary over 1 month period on date of meal consumption, species of fish, packaging type, amount of fish prepared, number of servings consumed, etc. | Mean and distribution of fish consumption rates grouped by race, age, gender, census region, fish species, community type, and religion. Lognormal distribution fit to fish intake distribution by age and region by Ruffle et al. (1994). | High response rate (80%); population was large and geographically and seasonally representative; consumption rates based on one month of diary data; survey data is ove 20 years out of date | | U.S. EPA, 1996a | 11,912 individuals -
general population | Participants provided 3 consecutive days of dietary data. Three survey years (1989-1991) combined into one data set. | Analysis of CSFII 1989-91. Fish grouped by habitat (freshwater vs. marine) and type (finfish vs. shellfish). Per capita fish intake rates calculated using cooked and uncooked equivalent weight and reported in g/day and g/kg-day; also intake distribution per day eating fish. | Large, geographically representative study; relatively recent. Based on short-term (3 day) data so long-term percentiles of fish intake distribution could not be estimated. | | Relevant Studies | | | | | | AIHC, 1994 | | - | Distributions using @Risk simulation software. | Limited reviews of supporting studies; good alternative source of information. | | Pao et al., 1982 | 37,874 individuals -
general population | Participants provided 3 consecutive days of dietary data. Survey conducted between April 1977 and March 1978. | Mean and distribution of average daily fish intake and average fish intake per eating occasion; by age-sex groups and overall.
 Population was large and geographically representative; data were based on short-term dietary recall; data are almost 20 years out of date. | | Tsang and Klepeis,
1996 | 9,386 individuals -
general population | Participants provided 24-hour diary
data. Follow-up questionnaires,
survey conducted between
October 1992 and September
1994. | Frequency of eating fish and number of servings per month provided. | Population large and geographically and seasonally balanced; data based on recall; intake data not provided. | | USDA, 1992 | 10,000 individuals-
general population | Participants provided 3 consecutive days of dietary data. Survey conducted between April 1987 and March 1988. | Per capita fish intake rates and percent of population consuming fish in one day; by age and sex. | Population was large and geographically and seasonally balanced; data based on short-term dietary recall. | | | | Table 10-86. Summary of Fish Intake S | Studies (continued) | | |--|--|---|--|--| | Source of Data
(Reference) | Population Surveyed | Survey Time Period/Type | Analyses Performed (References) | Limitations/Advantages | | Recreational-Marine Fish
<u>Key Study</u> | | | | | | NMFS 1986a, b, c; 1993 | Atlantic and Gulf Coasts - 41,000 field interviews and 58,000 telephone interviews; Pacific Coast - 38,000 field interviews and 73,000 telephone interviews. | Telephone interviews with residents of coastal counties; information on fishing frequency and mode of fishing trips. Field interviews with marine anglers; information on area and mode fished, fishing frequency, species caught, weight of fish, and whether fish were intended to be consumed. | Intake rates were not calculated;
total catch size grouped by marine
species, seasons, and number of
fishermen for each coastal region
were presented. | Population was large geographically and seasonally balanced; fish caught were weighed in the field. No information on number of potential consumers of catch. | | Relevant Studies | | | | | | Pierce et al., 1981 | ~500 anglers in
Commencement Bay,
Washington | July-November 1980; creel survey interviews conducted consisting of 5 summer days and 4 fall days. | Distribution of fishing frequency; total weight of catch grouped by species. Re-analysis by Price et al. (1994) using inverse fishing frequency as sample weights. | Local survey. Original analysis by Pierce et al. (1981) did not calculate intake rates; analysis over-estimated fishing frequency distribution by oversampling frequent anglers. Reanalysis by Price et. al. (1994) involved several assumptions; thus results are questionable. | | Puffer et al., 1981 | 1,067 anglers in the Los
Angeles, California area. | Creel survey conducted for the full 1980 calendar year. | Distribution of sport fish intake rates. Median rates by age, ethnicity and fish species. Reanalysis by Price et al. (1994) using inverse fishing frequency as sample weights. | Local survey. Original (unweighted) analysis over-estimated fish intake by oversampling frequent anglers. Reanalysis by Price et al. (1994) involves several assumptions; thus results are questionable. | | U.S. DHHS, 1995 | 330 everglade residents/
subsistence fishermen or
both | 1992-1993; questionnaire with demographic information and fishing and eating habits. | Provides data for fishing frequency by sex, age, and ethnicity. | Intake rates were not reported, study not representative of the U.S. population; one of few studies that target subsistence fishermen. | | | | Table 10-86. Summary of Fish Intake | Studies (continued) | | |--|--|---|--|---| | Source of Data
(Reference) | Population Surveyed | Survey Time Period/Type | Analyses Performed (References) | Limitations/Advantages | | Recreational Fresh Wat | er Fish | | | | | Key Studies | | | • | | | Chemrisk, 1991; Ebert
et al., 1993 | 1,612 licensed Maine
anglers | 1989-1990 ice fishing season and
1990 open water season; mailed
survey; one year recall of frequency
of fishing trips, number and length
of fish species caught. | Mean and distribution of fish consumption rates by ethnic groups and overall. Mean and distribution of fish consumption rates for fish from rivers and streams. EPA analysis of fish intake for household members. | Data based on one year recall; high response rate; area-specific consumption patterns. | | Connelly et al., 1996 | 825 anglers with NY State fishing licenses intending to fish Lake Ontario. | Survey consisted of self-recording
information in a diary for 1992
fishing trips and fish consumption. | Distribution of intake rates of sport caught fish. | Meal size estimated by comparison with pictures of 8 oz. fish meals. | | West et al., 1993 | 2,681 persons with Michigan fishing licenses | January 1991 through January 1992; mailed survey; 7-day recall; demographics information requested, and quantity of fish each, if any, at each meal based on a photograph of 1/2 lb of fish (more about same, or less). | Mean consumption rate for sport
and total fish by demographic
category (West et al., 1993) and
50th, 90th, and 95th percentile (U.S.
EPA, 1995). | Relatively low response made and only three categories were used to assign fish portion size. Relatively large-scale study and reliance on short-term recall. | | West et al., 1989 | 1,171 Michigan residents
with fishing licenses | January-May 1988; anglers completed questionnaires based on 7-day and 1-year recall. | Mean intake rates of self-caught fish
based on 7-day recall period
and mean and percentiles of self-
caught fish intake based on one year
recall. | Weight of fish consumed was
estimated using a picture of an 8 oz.
fish meal; smaller meals were
judged to be 5 oz., larger ones 10
oz. | | Relevant Studies | • | | | | | Connelly et al., 1992 | 1,030 anglers licensed in
New York | Survey mailed out in Jan. 1992; one year recall of the period Oct. 1990-
Sept. 1991 | Knowledge and effects of fish health
advisories. Mean number of sport-
caught fish meals. | Response rate of 52.8%; only number of fish mealsreported. | | Fiore et al., 1989 | 801 individuals with
Wisconsin fish or sporting
licenses | 1985 summer; mailed survey; one
year recall of sport fish
consumption. | Mean number of sport caught fish meals of Wisconsin anglers. | Constant meal size assumed. | | Hudson River Sloop
Clearwater, Inc.
(1993) | 336 shore-based anglers | Survey conducted June-November
1991; April-July 1992. Onsite
interview with anglers | Knowledge and adherance to health advsisories | Data collected from personal
interviews; intake data not provided;
fish meal data provided, | . | | | Table 10-86. Summary of Fish Intak | e Studies (continued) | | |-------------------------------|--|--|--|---| | Source of Data
(Reference) | Population Surveyed | Survey Time Period/Type | Analyses Performed (References) | Limitations/Advantages | | Native American | | | | | | Key Studies | | | | | | CRITFC, 1994 | Four tribes in Washington
state; total of 513 adults
and 204 children under five | Fall and Winter of 1991-1992; stratified random sampling approach; in-person interviews; information requested included 24-hour dietary recall, seasonal and annual number of fish meals, average weight of fish meals and species consumed. | Mean and distribution of fish intake rates for adults and for children. Mean intake rates by age and gender. Frequency of cooking and preparation methods. | Survey was done at only one time of
the year and involved one year recall;
fish
intake rates were based on all fish
sources but great majority was locally
caught; study provides consumption
and habits for subsistence
subpopulation group. | | Fitzgerald et al.
1995 | 97 Mohawk women in New
York; 154 Caucasian
women; nursing mothers | 1988-1992, up to 3-year recail | Mean number of sport-caught fish meals per year. | Survey for nursing mothers only, recall for up to 3 years; small sample size; may be representative of Mohawk women; measured in fish meals. | | Petersen et al.,
1994 | 327 residents of Chippewa reservation, Wisconsin | Self-administered questionaire completed in May, 1990. | Mean number of fish meals per year. | Did not distinguish between commercial and sport-caught meals. | | Wolfe and Walker,
1987 | Ninety-eight communities in Alaska surveyed by various researchers | Surveys conducted between 1980 and 1985; data based on 1-year recall period. Annual per capita harvest of fish, land mammals, marine mammals and other resources estimated for each community. | Distribution among communities of annual per-capita harvests for each resource category. | Data based on 1-year recall; data provided are harvest data that must be converted to individual intake rates; surveyed communities are only a sample of all Alaska communities. | | Table 10-87. Confi | dence in Fish Intake Recommendations for General | Population | |--|--|--| | Considerations | Rationale | Rating | | Study Elements | | | | • Level of peer review | Peer reviewed by USDA and EPA. | High | | • Accessibility | CSFII data are publicly available. Javitz is a contractor report to EPA. | High (CSFII)
Medium (Javitz) | | • ☐ Reproducibility | Enough information is available to reproduce results. | Hìgh | | • Focus on factor of interest | The studies focused on fish ingestion. | High | | Data pertinent to U.S. | The studies were conducted for U.S. population. | High | | • Primary data | The studies are primary studies. | High | | • Currency | Studies were conducted from 1973-1974 to 1989-1991. | Medium (mean)
Low (Long-Term Distribution) | | •☐ Adequacy of data collection period | Long-term distribution are based on one month data collection period. | High (Mean)
Medium (Long-term distribution) | | •☐ Validity of approach | Data are collected using diaries and one-day recall. However, data adjusted to account for changes in eating pattern. | Medium | | •☐ Study size | The Range of samples was 10,000 -37,000. | High | | • □ Representativeness of the population | The data are representative of overall U.S. population. | High | | Characterization of variability | Long-term distribution (generated from 1973-
1974 data) was shifted upward based on recent
increase in mean consumption. | Medium | | Lack of bias in study design (high
rating is desirable) | Response rates were fairly high; there was no obvious source of bias. | High | | • Measurement error | Estimates of intake amounts were imprecise. | Medium | | Other Elements | | | | •□ Number of studies | There was 1 study for the mean, the results of 2 studies were utilized for long-term distribution. | Low | | • Agreement between researchers | | Medium | | Overall Rating | | Medium (Mean)
Low (Long-term distribution) | | Considerations | Rationale | Rating | |---|--|--------| | Study Elements | | - | | • Level of peer review | Data were reviewed by NMFS and EPA. | High | | • Accessibility | The analysis of the NMFS data is presented in the Handbook and NMFS data can be found in NMFS publications. | High | | Reproducibility | Enough information is available to reproduce results. | High | | • Focus on factor of interest | Studies focused on fish catch rather than fish consumption per se. | Medium | | • Data pertinent to U.S. | The studies were conducted in the U.S. | High | | • Primary data | Data are from primary studies. | High | | •[] Currency | The data were based on 1993 studies. | High | | •☐ Adequacy of data collection | n period Data were collected once for each angler. The yearly catch of anglers were estimated from catch on intercepted trip and reported fishing frequency. | Medium | | •[] Validity of approach | The creel survey provided data on fishing frequency and fish weight; telephone survey data provided number of anglers. An average value was used for the number of intended fish consumers and edible fraction. | Medium | | • Study size | Studies encompassed a population of over 100,000. | High | | • Representativeness of the population | Data were representative of overall U.S. coastal state population. | High | | • Characterization of variabi | lity Distributions were generated. | High | | Lack of bias in study designating is desirable) | n (high Response rates were fairly high; There was no obvious source of bias. | High . | | • Measurement error | Fish were weighed in the field. | High | | Other Elements | | | | • Number of studies | There was 1 study. | Low | | • Agreement between resear | rchers N/A | | | Overall Rating | | Medium | | | Table 10-89. Confidence | in Recommendations for Fish Consumption - Recreational Fresh | water | |-------|---|---|--------| | | Considerations | Rationale | Rating | | Study | Elements | | | | •0 | Level of peer review | Studies can be found in peer reviewed journals and has been reviewed by the EPA. | High | | •[] | Accessibility | The original study analyses are reported in accessible journals. Subsequent EPA analyses are detailed in Handbook. | High | | •[] | Reproducibility | Enough information is available to reproduce results. | High | | •[] | Focus on factor of interest | Studies focused on ingestion of fish by the recreational freshwater angler. | High . | | •[] | Data pertinent to U.S. | The studies were conducted in the U.S. | High | | •[] | Primary data | Data are from primary references. | High . | | •[] | Ситепсу | Studies were conducted between 1988-1992. | High | | •[] | Adequacy of data collection period | Data were collected for one year period for 3 studies; and a one week period for one study. | High | | •0 | Validity of approach | Data presented are as follows: one year recall of fishing trips (2 studies), one week recall of fish consumption (1 study), and one year diary survey (1 study). Weight of fish consumed was estimated using approximate weight of fish catch and edible fraction or approximate weight of fish meal. | Medium | | •0 | Study size | Study population ranged from 800-2600. | High | | •0 | Representativeness of the population | Each study was localized to a single state or area. | Low | | •0 | Characterization of variability | Distributions were generated. | High | | •0 | Lack of bias in study design (high rating is desirable) | Response rates were fairly high. One year recall of fishing trips may result in overestimate. | Medium | | •0 | Measurement error | Weight of fish portions were estimated in one study, fish weight was estimated from reported fish length in another study. | Medium | | Other | Elements | | | | •0 | Number of studies | There are 4 key studies. | High | | •0 | Agreement between researchers | Intake rates in different parts of country may be expected to show some variation. | Medium | | Overa | all Rating | The main drawback is that studies are not nationally representative and not representative of long-term consumption. | Medium | . | | Table 10-90. Confidence in | n Recommendations for Native American Subsistence Fis | h Consumption | |-------|---|---|---| | | Considerations | Rationale | Rating | | Study | Elements | | | | •0 | Level of peer review | Studies are from peer reviewed journal (1 study), and technical reports (1study). | Medium | | •0 | Accessibility | Journal articles are publicly available. CRITFC is a technical report. | Medium | | •0 | Reproducibility | The studies were adequately detailed. | High | | •0 | Focus on factor of interest | Studies focused on fish ingestion and fish harvest. | High | | •0 | Data pertinent to U.S. | All studies were specific to area in the U.S. | High | | •0 | Primary data | One study used primary data, the other used secondary data. | Medium | | •0 | Currency | Data were from early 1980's to 1992. | Medium _. | | •0 | Adequacy of data collection period | Data collected for one year period. | High | | •0 | Validity of approach | One study used fish harvest data; EPA used a factor to convert to individual intake. Other study measured individual intake directly. | Medium | | •0 | Study size | The sample population was 500 for the study with primary data. | Medium | | •0 | Representativeness of the population | Only two states were represented. | Low | | •0 | Characterization of variability | Individual variation were not described in summary study. | Medium | | •0 | Lack of bias in study
design (high rating is desirable) | The response rate was 69% in study with primary data. Bias was hard to evaluate in summary study. | Medium | | •0 | Measurement error | The weight of the fish was estimated. | Medium | | Other | Elements | | | | •0 | Number of studies | There were two studies; only one study described individual variation in intake. | Medium | | •0 | Agreement between researchers | Range of per-capita rates from summary study includes per-capita rate from study with primary data. | High | | Overa | all Rating | Studies are not nationally representative. Upper percentiles are based on only one study. | Medium (per capita intake)
Low (upper percentiles) | • | | Large | | | | Rural Non- | | |------------------------|-------------|------------|------------|------------|------------|------| | Residence Size | City/Suburb | Small City | Town | Small Town | Farm | Farm | | | • | | Total Fish | | | | | Cooking Method | | • | | | | | | Pan Fried | 32.7 | 31.0 | 36.0 | 32.4 | 38.6 | 51.6 | | Deep Fried | 19.6 | 24.0 | 23.3 | 24.7 | 26.2 | 15.7 | | Boiled | 6.0 | 3.0 | 3.4 | 3.7 | 3.4 | 3.5 | | Grilled/Broiled | 23.6 | 20.8 | 13.8 | 21.4 | 13.7 | 13.1 | | Baked | 12.4 | 12.4 | 10.0 | 10.3 | 12.7 | 6.4 | | Combination | 2.5 | 6.0 | 8.3 | 5.0 | 2.3 | 7.0 | | Other (Smoked, etc.) | 3.2 | 2.8 | 5.2 | 1.9 | 2.9 | 1.8 | | Don't Know | 0.0000 | 0.0000 | 0.0000 | 0.5 | 0.2 | | | Total (N) ^b | 393 | 317 | 388 | 256 | 483 | 94 | | | | ; | Sport Fish | | | | | Pan Fried | 45.8 | 45.7 | 47.6 | 41.4 | 51.2 | 63.3 | | Deep Fried | 12.2 | 14.5 | 17.5 | 15.2 | 21.9 | 7.3 | | Boiled | 2.8 | 2.3 | 2.9 | 0.5 | 3.6 | 0 | | Grilled/Broiled | 20.2 | 17.6 | 10.6 | 25.3 | 8.2 | 10.4 | | Baked | 11.8 | 8.8 | 6.3 | 8.7 | 9.7 | 6.9 | | Combination | 2.7 | 8.5 | 10.4 | 6.7 | 1.9 | 9.3 | | Other (smoked, etc.) | 4.5 | 2.7 | 4.9 | 1.5 | 3.5 | 2.8 | | Don't Know | 0 | 0 | 0 | 0.7 | 0 | 0 | | Total (N) | 205 | 171 | 257 | 176 | 314 | 62 | Large City = over 100,000; Small City = 20,000-100,000; Town = 2,000-20,000; Small Town = 100-2,000. N = Total number of respondents Source: West et al., 1993. | Age (years) | 17-30 | 31-40 | 41-50 | 51-64 | >64 | Overall | |------------------------|-------------|------------|--------|-------|--------|---------| | | | Total Fish | | | | | | Cooking Method | | | | | | | | Pan Fried | 45.9 | 31.7 | 30.5 | 33.9 | 40.7 | 35.3 | | Deep Fried | 23.0 | 24.7 | 26.9 | 23.7 | 14.0 | 23.5 | | Boiled | 0.0000 | 6.0 | 3.6 | 3.9 | 4.3 | 3.9 | | Grilled or Boiled | 15.6 | 15.2 | 24.3 | 16.1 | 18.8 | 17.8 | | Baked | 10.8 | 13.0 | 8.7 | 12.8 | 11.5 | 11.4 | | Combination | 3.1 | 5.2 | 2.2 | 6.5 | 6.8 | 4.7 | | Other (Smoked, etc.) | 1.6 | 4.2 | 3.5 | 2.7 | 4.0 | 3.2 | | Don't Know | 0.0000 | 0.0000 | 0.3 | 0.4 | 0.0000 | 0.2 | | Total (N) ^a | 246 | 448 | 417 | 502 | 287 | 1946 | | | | Sport Fish | | | | | | Pan Fried | 57.6 | 42.6 | 43.4 | 46.6 | 54.1 | 47.9 | | Deep Fried | 18.2 | 21.0 | 17.3 | 14.8 | 7.7 | 16.5 | | Boiled | 0.0000 | 4.4 | 0.8 | 3.2 | 3.1 | 2.4 | | Grilled/Broiled | 15.0 | 10.1 | 25.9 | 12.2 | 12.2 | 14.8 | | Baked | 3.6 | . 10.4 | 6.4 | 11.7 | 9.9 | 8.9 | | Combination | 3.8 | 7.2 | 3.0 | 7.5 | 8.2 | 5.9 | | Other (Smoked, etc.) | 1.7 | 4.3 | 3.2 | 3.5 | 4.8 | 3.5 | | Don't Know | 0.0000 | 0.0000 | 0.0000 | 0.4 | 0.0000 | 0.1 | | Total (N) | 174 | 287 | 246 | 294 | 163 | 1187 | ^a N = Total number of respondents. Source: West et al., 1993. | Ethnicity | Black | Native American | Hispanic | White | Other | |------------------------|-------|-----------------|----------|-------|-------| | | | Total Fish | n | | | | Cooking Method | | | | | | | Pan Fried | 40.5 | 37.5 | 16.1 | 35.8 | 18.5 | | Deep Fried | 27.0 | 22.0 | 83.9 | 22.7 | 18.4 | | Boiled | 0 | 1.1 | 0 | 4.3 | 0 | | Grilled/Broiled | 19.4 | 9.8 | . 0 | 17.7 | 57.6 | | Baked | 1.9 | 16.3 | 0 | 11.7 | 5.4 | | Combination | 9.5 | 6.2 | 0 | 4.5 | 0 | | Other (Smoked, etc.) | 1.6 | 4.2 | 3.5 | 2.7 | 4.0 | | Don't Know | 0 | 0 | 0.3 | 0.4 | 0 | | Total (N) ^a | 52 | 84 | 12 | 1,744 | 33 | | | | Sport Fisl | h | | | | Pan Fried | 44.9 | 47.9 | 52.1 | 48.8 | 22.0 | | Deep Fried | 36.2 | 20.2 | 47.9 | 15.7 | 9.6 | | Boiled | 0 | 0 | 0 | 2.7 | 0 | | Grilled/Broiled | 0 | 1.5 | 0 | 14.7 | 61.9 | | Baked | 5.3 | 18.2 | 0 | 8.6 | 6.4 | | Combination | 13.6 | 8.6 | 0 | 5.6 | 0 | | Other (Smoked, etc.) | 0 | 3.6 | 0 | 3.7 | 0 | | Total (N) | 19 | 60 | 4 | 39 | 0 | | Education | Through Some H.S. | H.S. Degree | College Degree | Post Graduate
Education | |------------------------|-------------------|-------------|----------------|----------------------------| | | | Total Fish | | | | Cooking Method | | | | | | Pan Fried | 44.7 | 41.8 | 28.8 | 22.9 | | Deep Fried | 23.6 | 23.6 | 23.8 | 19.4 | | Boiled | 2.2 | 2.8 | 5.1 | 5.8 | | Grilled/Broiled | 8.9 | 10.9 | 23.8 | 34.1 | | Baked | 8.1 | 12.1 | 11.6 | 12.8 | | Combination | 10.0 | 5.1 | 3.0 | 3.8 | | Other (Smoked, etc.) | 2.1 | 3.4 | 4.0 | 1.3 | | Don't Know | 0.5 | 0.3 | 0 | 0 | | Total (N) ^a | 236 | 775 | 704 | 211 | | | | Sport Fish | | | | Pan Fried | 56.1 | 52.4 | 41.8 | 36.3 | | Deep Fried | 13.6 | 15.8 | 18.6 | 12.9 | | Boiled | 2.8 | 2.4 | 3.0 | 0 | | Grilled/Baked | 6.3 | 9.4 | 21.7 | 28.3 | | Baked | 7.4 | 10.6 | 6.1 | 14.9 | | Combination | 10.1 | 6.3 | 3.9 | 6.5 | | Other (Smoked, etc.) | 2.8 | 3.3 | 4.6 | 1.0 | | Don't Know | 0.8 | 0 | 0 | 0 | | Total (N) | 146 | 524 | 421 | 91 | ^a N = Total number of respondents. Source: West et al., 1993. | Income | 0 - \$24,999 | \$25,000 - \$39,999 | \$40,000 - or more | | |------------------------|--------------|---------------------|--------------------|--| | * | Tota | l Fish | | | | Cooking Method | | | | | | Pan Fried | 44.8 | 39.1 | 26.5 | | | Deep Fried | 21.7 | 22.2 | 23.4 | | | Boiled | 2.1 | 3.5 | 5.6 | | | Grilled/Broiled | 11.3 | 15.8 | 25.0 | | | Baked | 9.1 | 12.3 | 13.3 | | | Combination | 8.7 | 2.9 | 2.5 | | | Other (Smoked, etc.) | 2.4 | 4.0 | 3.5 | | | Don't Know | 0 | 0.2 | 0.3 | | | Total (N) ^a | 544 | 518 | 714 | | | | Spor | t Fish | | | | Pan Fried | 51.5 | 51.4 | 42.0 | | | Deep Fried | 15.8 | 15.8 | 17.2 | | | Boiled | 1.8 | 2.1 | 3.7 | | | Grilled/Broiled | 12.0 | 12.2 | 19.4 | | | Baked | 7.2 | 10.0 | 10.0 | | | Combination | 9.1 | 3.8 | 3.5 | | | Other (Smoked, etc.) | 2.7 | 4.6 | 3.8 | | | Don't Know | 0 | 0 | 0.3 | | | Total (N) | 387 | 344 | 369 | | N = Total number of respondents. Source: West et al., 1993. | | Total | Fish | Sport | Fish | |--------------------|-----------------|--------------|-----------------|--------------| | Population | Trimmed Fat (%) | Skin Off (%) | Trimmed Fat (%) | Skin Off (%) | | Residence Size | | | | | | Large City/Suburb | 51.7 | 31.6 | 56.7 | 28.9 | | Small City | 56.9 | 34.1 | 59.3 | 36.2 | | Town | 50.3 | 33.4 | 51.7 | 33.7 | | Small Town | 52.6 | 45.2 | 55.8 | 51.3 | | Rural Non-Farm | 42.4 | 32.4 | 46.2 | 34.6 | | Farm | 37.3 | 38.1 | 39.4 | 42.1 | | Age (years) | | | | | | 17-30 | 50.6 | 36.5 | 53.9 | 39.3 | | 31-40 | 49.7 | 29.7 | 51.6 | 29.9 | | 41-50 | 53.0 | 32.2 | 58.8 | 37.0 | | 51-65 | 48.1 | 35.6 | 48.8 | 37.2 | | Over 65 | 41.6 | 43.1 | 43.0 | 42.9 | | Ethnicity | | | | | | Black | 25.8 | 37.1 | 16.0 | 40.1 | | Native American | 50.0 | 41.4 | 56.3 | 36.7 | | Hispanic | 59.5 | 7.1 | 50.0 | 23.0 | | White | 49.3 | 34.0 | 51.8 | 35.6 | | Other | 77.1 | 61.6 | 75.7 | 65.5 | | Education | | | | | | Some High School | 50.8 | 43.9 | 49.7 | 47.1 | | High School Degree | 47.2 | 37.1 | 49.5 | 37.6 | | College Degree | 51.9 | 31.9 | 55.9 | 33.8 | | Post-Graduate | 47.6 | 26.6 | 53.4 | 38.7 | | Income | | | | | | <\$25.000 | 50.5 | 43.8 | 50.6 | 47.3 | | \$25-39,999 | 47.8 | 34.0 | 54.9 | 34.6 | | \$40.000 or more | 50.2 | 28.6 | 51.7 | 27.7 | | Overall | 49.0 | 34.7 | 52.1 | 36.5 | . | Species | Percent of Anglers | | Use as I | Primary Cooking Method (F | Percent) | | |------------------------|--------------------|----------|----------|----------------------------|----------|-------| | | Catching Species | Deep Fry | Pan Fry | Bake and Charcoal
Broil | Raw | Other | | White Croaker | 34% | 19% | 64% | 12% | 0% | 5% | | Pacific Mackerel | 25% | 10% | 41% | 28% | 0% | 21% | | Pacific Bonito | 18% | 5% | 33% | 43% | 2% | 17% | | Queenfish | 17% | 15% | 70% | 6% | 1% | 8% | | Jacksmelt | 13% | 17% | -57% | 19% | 0% | 7% | | Walleye Perch | 10% | 12% | 69% | 6% | 0% | 13% | | Shiner Perch | 7% | 11% | 72% | 8% | 0% | 11% | | Opaleye | 6% | 16% | 56% | 14% | 0% | 14% | | Black Perch | 5% | 18% | 53% | 14% | 0% | 15% | | Kelp Bass | 5% | 12% | 55% | 21% | 0% | 12% | | California Halibut | 4% | 13% | 60% | 24% | 0% | 3% | | Shellfish ^a | 3% | 0% | 0% | 0% | 0% | 100% | ⁽n = 1059) ^a Crab, mussels, lobster, abalone ^b Boil, soup, steam, stew Source: Modified from Puffer et al., 1981. | | | Weighted Percent Consuming Specific Parts | | | | | | | | |-----------|---------------------|---|-------|-------|-------|-------|--------|--|--| | Species | Number
Consuming | Fillet | Skin | Head | Eggs | Bones | Organs | | | | Salmon | 473 | 95.1% | 55.8% | 42.7% | 42.8% | 12.1% | 3.7% | | | | Lamprey | 249 | 86.4% | 89.3% | 18.1% | 4.6% | 5.2% | 3.2% | | | | Trout | 365 | 89.4% | 68.5% | 13.7% | 8.7% | 7.1% | 2.3% | | | | Smelt | 209 | 78.8% | 88.9% | 37.4% | 46.4% | 28.4% | 27.9% | | | | Whitefish | 125 | 93.8% | 53.8% | 15.4% | 20.6% | 6.0% | 0.0% | | | | Sturgeon | 121 | 94.6% | 18.2% | 6.2% | 11.9% | 2.6% | 0.3% | | | | Walleye | 46 | 100% | 20.7% | 6.2% | 9.8% | 2.4% | 0.9% | | | | Squawfish | 15 | 89.7% | 34.1% | 8.1% | 11.1% | 5.9% | 0.0% | | | | Sucker | 42 | 89.3% | 50.0% | 19.4% | 30.4% | 9.8% | 2.1% | | | | Shad | 16 | 93.5% | 15.7% | 0.0% | 0.0% | 3.3% | 0.0% | | | Table 10C-1. Daily Average Per Capita Estimates of Fish Consumption U.S. Population - Mean Consumption by Species Within Habitat - As Consumed Fish | Habitat | Species | Estimated Mean
Grams/Person/Day | Habitat | Species | Estimated Mean
Grams/Person/Day |
Habitat | Species | Estimated Mean
Grams/Person/Day | |------------|----------------------|------------------------------------|---------|----------------------|------------------------------------|-------------|---------------------|------------------------------------| | Estuarine | Shrimp | 1.37241 | Marine | Swordfish | 0.13879 | All Species | Flounder | 0.24590 | | | Perch | 0.52580 | (Cont) | Squid | 0.12196 | (Cont) | Scallop (Marine) | 0.21805 | | | Flatfish (Estuarine) | 0.43485 | l ` ′ | Sardine | 0.10013 | ` ′ | Sea Bass | 0.20794 | | | Crab (Estuarine) | 0.29086 | | Pompano | 0.09131 | | Lobster | 0.20001 | | | Flounder | 0.24590 | 1 | Sole | 0.07396 | | Oyster | 0.17840 | | | Ovster | 0.17840 | | Mackerel | 0.06379 | | Clam (Estuarine) | 0.14605 | | | Clam (Estuarine) | 0.14605 | l | Whiting | 0.05498 | | Swordfish | 0.13879 | | | Mullet | 0.07089 | l | Halibut | 0.02463 | | Squid | 0.12196 | | | Croaker | 0.05021 | l . | Mussels | 0.02217 | | Sardine | 0.10313 | | | Herring | 0.02937 | | Shark | 0.01901 | | Pompano | 0.09131 | | | Smelts | 0.02768 | | Whitefish | 0.00916 | | Sole | 0.07396 | | | Scallop (Estuarine) | 0.00247 | | Seafood | 0.00574 | 1 | Mullet | 0.07089 | | | Anchovy | 0.00228 | | Snapper | 0.00539 | 1 | Mackarel | 0.06379 | | | Scup | 0.00050 | | Octopus | 0.00375 | 1 | Whiting | 0.05498 | | | Sturgeon | 0.00040 | | Barracuda | 0.00111 | 1 | Croaker | 0.05021 | | | 3 | | | Abalone | 0.00075 | | Carp | 0.04846 | | Freshwater | Catfish | 1.06776 | | | | 1 | Herring | 0.02937 | | | Trout | 0.43050 | Unknown | Fish | 0.00186 | | Smelts | 0.02768 | | | Carp | 0.04846 | | | | | Halibut | 0.02463 | | | Pike | 0.01978 | All | Tuna | 4.19998 | | Mussels | 0.02217 | | | Salmon (Freshwater) | 0.00881 | Species | Clam (Marine) | 1.66153 | | Pike | 0.01978 | | | , | | | Shrimp | 1.38883 | | Shark | 0.01901 | | Marine | Tuna | 4.19998 | | Cod | 1.22827 | | Whitefish | 0.00916 | | | Clam (Marine) | 1.66153 | | Catfish | 1.06776 | | Salmon (Freshwater) | 0.00881 | | | Cod | 1,22627 | | Faltfish (Marine) | 1.06307 | | Seafood | 0.00574 | | | Flatfish (Marine) | 1.06307 | | Salmon (Marine) | 0.73778 | | Snapper | 0.00539 | | | Salmon (Marine) | 0.73778 | | Perch | 0.52580 | | Octopus | 0.00375 | | | Haddock | 0.51533 | | Haddock | 0.51533 | | Scallop (Estuarine) | 0.00247 | | | Pollock | 0.44970 | | Pollock | 0.44970 | | Anchovy | 0.00228 | | | Crab (Marine) | 0.33870 | ł | Flatfish (Estuarine) | 0.43485 | | Fish | 0.00166 | | | Ocean Perch | 0.31878 | i | Trout | 0.43050 | | Barracuda | 0.00111 | | | Porgy | 0.29844 | | Crab (Marine) | 0.33870 | | Abaione | 0.00075 | | | Scallop (Marine) | 0.21805 | ! | Ocean Perch | 0.31878 | l | Scup | 0.00050 | | | Sea Bass | 0.20794 | İ | Porgy | 0.29844 | | Sturgeon | 0.00040 | | 1 | Lobster | 0.20001 | 1 | Crab (Estuarine) | 0.29088 | | • | | Notes: Estimates are projected from a sample of 11,912 individuals to the U.S. population of 242,707,000 using 3-year combined survey weights. The population for this survey consisted of individuals in the 48 conteminous states. Source of individual consumption data: USDA Combined 1989, 1990, and 1991 Continuing Survey of Food Intakes by Individuals (CSFII). The fish component of foods containing fish was calculated using data from the recipe file for release 7 of the USDA's Nutrient Data Base for Individual Food Intake Surveys. Table 10C-2. Daily Average Per Capita Estimates of Fish Consumption U.S. Population - Mean Consumption by Species Within Habitat - Uncooked Fish | Habitat | Species | Estimated Mean
Grams/Person/Day | Habitat | Species | Estimated Mean
Grams/Person/Day | Habitat | Species | Estimated Mean
Grams/Person/Day | |------------|----------------------|------------------------------------|---------|----------------------|------------------------------------|--------------|---------------------|------------------------------------| | Estuarine | Shrimp | 1.78619 | Marine | Swordfish | 0.17903 | All Species | Flounder | 0.28559 | | | Perch | 0.66494 | (Cont) | Squid | 0.14420 | (Cont) | Lobster | 0.27563 | | | Flatfish (Estuarine) | 0.50832 | , , | Sardine | 0.13750 | ! ` ' | Sea Bass | 0.26661 | | | Crab (Estuarine) | 0.40848 | | Pompano | 0.12160 | | Scallop (Marine) | 0.26199 | | | Flounder | 0.28559 | | Mackerel | 0.09866 | | Oyster | 0.18827 | | | Oyster | 0.18827 | | Sole | 0.08339 | | Swordfish | 0.17903 | | | Mullet | 0.08959 | | Whiting | 0.06514 | | Squid | 0.14420 | | | Croaker | 0.06539 | | Mussels | 0.03718 | | Sardine | 0.13750 | | | Smelts | 0.03470 | İ | Halibut | 0.03030 | | Pompano | 0.12160 | | | Herring | 0.03408 | | Shark | 0.02385 | | Mackarel | 0.09866 | | | Clam (Estuarine) | 0.03339 | 1 | Whitefish | 0.00916 | | Mullet | 0.08958 | | | Anchovy | 0.00304 | İ | Snapper | 0.00551 | | Sole | 0.08339 | | | Scallop (Estuarine) | 0.00297 | | Octopus | 0.00457 | | Croaker | 0.06539 | | | Scup | 0.00050 | | Barracuda | 0.00130 | | Whiting | 0.06514 | | | Sturgeon | 0.00040 | | Abalone | 0.00094 | | Carp | 0.06012 | | | 3 | | | Seafood | 0.00043 | | Mussels | 0.03718 | | Freshwater | Catfish | 1.38715 | | | | | Smelts | 0.03470 | | | Trout | 0.53777 | Unknown | Fish | 0.00248 | | Herring | 0.03406 | | | Carp | 0.06012 | | | | | Clam (Estuarine) | 0.03339 | | | Pike | 0.02244 | All | Tuna | 5.67438 | | Halibut | 0.03030 | | | Salmon (Freshwater) | 0.01183 | Species | Shrimp | 1.78619 | | Shark | 0.02385 | | | , | | -, | Cod | 1.47609 | i | Pike | 0.02244 | | Marine | Tuna | 5.67438 | | Catfish | 1.38715 | | Salmon (Freshwater) | 0.01183 | | | Cod | 1.47609 | 1 | Flatfish (Marine) | 1.24268 | | Whitefish | 0.00916 | | | Flatfish (Marine) | 1.24268 | | Salmon (Marine) | 0.99093 | | Snapper | 0.00551 | | | Salmon (Marine) | 0.99093 | 1 | Perch | 0.66494 | | Octopus | 0.00457 | | | Haddock | 0.62219 | i | Haddock | 0.62219 | | Anchovy | 0.00304 | | | Pollock | 0.52906 | į . | Trout | 0.53777 | | Scallop (Estuarine) | 0.00297 | | | Crab (Marine) | 0.47567 | i | Pollock | 0.52906 | | Fish | 0.00248 | | | Porgy | 0.42587 | J | Flatfish (Estuarine) | 0.50832 | | Barracuda | 0.00130 | | | Ocean Perch | 0.39327 | 1 | Crab (Marine) | 0.47567 | | Abalone | 0.00094 | | | Clam (Marine) | 0.37982 | | Porgy | 0.42587 | | Scup | 0.00050 | | | Lobster | 0.27583 | 1 | Crab (Estuarine) | 0.40848 | | Seafood | 0.00043 | | | Sea Bass | 0.26661 | i | Ocean Perch | 0.39327 | 1 | Sturgeon | 0.00043 | | | Scallop (Marine) | 0.26199 | I | Clam (Marine) | 0.37982 | 1 | goon | 0.00040 | Notes: Estimates are projected from a sample of 11,912 individuals to the U.S. population of 242,707,000 using 3-year combined survey weights. The population for this survey consisted of individuals in the 48 conteminous states. Source of individual consumption data: USDA Combined 1989, 1990, and 1991 Continuing Survey of Food Intakes by Individuals (CSFII). Amount of consumed fish recorded by survey respondents was converted to uncooked fish quantities using data from the recipe file for release 7 of USDA's Nutrient Data Base for Individual Food Intake Surveys. The fish component of foods containing fish was calculated using data from the recipe file for release 7 of the USDA's Nutrient Data Base for Individual Food Intake Surveys. Table 10C-3. Daily Average Per Capita Estimates Of Fish Consumption As Consumed Fish - Mean Consumption by Species Within Habitat U.S. Population | | | Estimated | | | Estimated | | | Estimated | |------------|-------------|------------------|-----------------|----------------------|------------------|-------------|---------------------|-----------------| | Habitat | Species | Mean | Habitat | Species | Mean | Habitat | Species | Mean | | | · | Grams/person/day | · | | Grams/person/day | | | Grams/person/da | | Estuarine | Shrimp | 1.37241 | Marine (Con't.) | Swordfish | 0.13879 | All Species | Flounder · | 0.24590 | | | Perch | 0.52580 | | Squid | 0.12196 | (Con't.) | Scallop (Marine) | 0.21805 | | | Flatfish | 0.43485 | | Sardine | 0.10313 | | Sea Bass | 0.20794 | | | Crab | 0.29086 | | Pompano | 0.09131 | | Lobster | 0.20001 | | | Flounder | 0.24590 | | Sole | 0.07396 | | Oyster | 0.17419 | | | Oyster | 0.17419 | | Mackerel | 0.06379 | | Swordfish | 0.13879 | | | Mullet | 0.07089 | | Whiting | 0.05498 | | Squid | 0.12196 | | | Croaker | 0.05021 | | Halibut | 0.02463 | | Sardine | 0.10313 | | | Herring | 0.02937 | | Mussels | 0.02217 | | Pompano | 0.09131 | | | Smelts | 0.02768 | | Shark | 0.01901 | | Sole | 0.07396 | | | Clam | 0.02691 | | Whitefish | 0.00916 | | Mullet | 0.07089 | | | Scallop | 0.00247 | | Snapper | 0.00539 | | Mackerel | 0.06379 | | | Anchovy | 0.00228 | | Octopus | 0.00375 | | Whiting | 0.05498 | | | Scup | 0.00050 | | Barracuda | 0.00111 | | Croaker | 0.05021 | | | Sturgeon | 0.00040 | | Abaione | 0.00075 | | Carp | 0.04846 | | | _ | | | Seafood | 0.00043 | | Herring | 0.02937 | | Freshwater | Catfish | 1.06776 | | | | | Smelts | 0.02768 | | | Trout | 0.43050 | Unknown | Fish | 0.00186 | | Clam (Estuarine) | 0.02691 | | | Carp | 0.04846 | | | | | Halibut | 0.02463 | | | Pike | 0.01978 | All Species | Tuna | 4.19998 | | Mussels | 0.02217 | | | Salmon | 0.00881 | | Shrimp | 1.37241 | | Pike | 0.01978 | | | | | | Cod | 1.22827 | | Shark | 0.01901 | | Marine | Tuna | 4.19998 | | Catfish | 1.06776 | | Whitefish | 0.00916 | | | Cod | 1.22827 | | Flatfish (Marine) | 1.06307 | | Salmon (Freshwater) | 0.00881 | | | Flatfish | 1.06307 | | Salmon (Marine) | 0.73778 | | Snapper | 0.00539 | | | Salmon | 0.73778 | | Perch | 0.52580 | | Octopus | 0.00375 | | | Haddock | 0.51533 | | Haddock | 0.51533 | | Scallop (Estuarine) | 0.00247 | | | Pollock | 0.44970 | | Pollock | 0.44970 | | Anchovy | 0.00228 | | | Crab | 0.33870 | | Flatfish (Estuarine) | 0.43485 | | Fish | 0.00186 | | | Ocean Perch | 0.31878 | | Trout | 0.43050 | | Barracuda | 0.00111 | | | Clam | 0.30617 | | Crab (Marine) | 0.33870 | | Abalone | 0.00075 | | | Porgy | 0.29844 | | Ocean Perch | 0.31878 | | Scup |
0.00050 | | | Scallop | 0.21805 | | Clam (Marine) | 0.30617 | | Seafood | 0.00043 | | | Sea Bass | 0.20794 | | Porgy | 0.29844 | | Sturgeon | 0.00040 | | | Lobster | 0.20001 | | Crab (Estuarine) | 0.29086 | | • | • | Estimates are projected from a sample of 11,912 individuals to the U.S. population of 242,707,000 using 3-year combined survey weights. Source: U.S. EPA, 1996a. | Table 10C-4. Daily Average Per Capita Estimates Of Fish Consumption | |---| | Uncooked Fish** - Mean Consumption by Species Within Habitat | | LLS Population | | | | Estimated | | | Estimated | | | Estimated | |------------|-------------|------------------|-----------------|----------------------|-----------------|-------------|---------------------|------------------| | Habitat | Species | Mean | Habitat | Species | Mean | Habitat | Species | Mean | | | | Grams/person/day | | | Grams/person/da | ау | | Grams/person/day | | Estuarine | Shrimp | 1.78619 | Marine (Con't.) | | 0.17903 | All Species | Flounder | 0.28559 | | | Perch | 0.66494 | | Squid | 0.14420 | (Con't.) | Lobster | 0.27563 | | | Flatfish | 0.50832 | | Sardine | 0.13750 | | Sea Bass | 0.26661 | | | Crab | 0.40848 | | Pompano | 0.12160 | | Scallop (Marine) | 0.26199 | | | Flounder | 0.28559 | | Mackerel | 0.09866 | | Oyster | 0.18827 | | | Oyster | 0.18827 | | Sole | 0.08339 | | Swordfish | 0.17903 | | | Mullet | 0.08958 | | Whiting | 0.06514 | | Squid | 0.14420 | | | Croaker | 0.06539 | | Mussels | 0.03718 | | Sardine | 0.13750 | | | Smelts | 0.03470 | | Halibut | 0.03030 | | Pompano | 0.12160 | | | Herring | 0.03408 | | Shark | 0.02385 | | Mackerel | 0.09866 | | | Clam | 0.03339 | | Whitefish | 0.00916 | | Mullet | 0.08958 | | ĺ | Anchovy | 0.00304 | | Snapper | 0.00551 | | Sole | 0.08339 | | | Scallop | 0.00297 | | Octopus | 0.00457 | | Croaker | 0.06539 | | | Scup | 0.00050 | | Barracuda | 0.00130 | | Whiting | 0.06514 | | | Sturgeon | 0.00040 | | Abalone | 0.00094 | | Carp | 0.06012 | | | | | | Seafood | 0.00043 | | Mussels | 0.03718 | | Freshwater | | 1.38715 | | | | | Smelts | 0.03470 | | | Trout | 0.53777 | Unknown | Fish | 0.00248 | | Herring | 0.03408 | | | Carp | 0.06012 | | | | | Clam (Estuarine) | 0.03339 | | | Pike | 0.02244 | All Species | Tuna | 5.67438 | | Halibut | 0.03030 | | | Salmon | 0.01183 | | Shrimp | 1.78619 | | Shark | 0.02385 | | | | | | Cod | 1.47609 | | Pike | 0.02244 | | Marine | Tuna | 5.67438 | | Catfish | 1.38715 | | Salmon (Freshwater) | 0.01183 | | | Cod | 1.47609 | | Flatfish (Marine) | 1.24268 | | Whitefish | 0.00916 | | | Flatfish | 1.24268 | | Salmon (Marine) | 0.99093 | | Snapper | 0.00551 | | | Salmon | 0.99093 | | Perch | 0.66494 | | Octopus | 0.00457 | | | Haddock | 0.62219 | | Haddock | 0.62219 | | Anchovy | 0.00304 | | | Pollock | 0.52906 | | Trout | 0.53777 | | Scallop (Estuarine) | 0.00297 | | | Crab | 0.47567 | | Pollock | 0.52906 | | Fish | 0.00248 | | | Porgy | 0.42587 | | Flatfish (Estuarine) | 0.50832 | | Barracuda | 0.00130 | | | Ocean Perch | | | Crab (Marine) | 0.47567 | | Abalone | 0.00094 | | | Clam | 0.37982 | | Porgy | 0.42587 | | Scup | 0.00050 | | | Lobster | 0.27563 | | Crab (Estuarine) | 0.40848 | | Seafood | 0.00043 | | i | Sea Bass | 0.26661 | | Ocean Perch | 0.39327 | | Sturgeon | 0.00040 | | i | Scallop | 0.26199 | | Clam (Marine) | 0.37982 | | - | | Estimates are projected from a sample of 11,912 individuals to the U.S. population of 242,707,000 using 3-year combined survey weights. Source: U.S. EPA, 1996a, Figure 10-1. Seasonal Fish Consumption: Wisconsin Chippewa, 1990 Figure 10-2. Peak Fish Consumption: Wisconsin Chippewa, 1990 Source: Peterson et al., 1994. | Population | Percent | | | | | | | | · | | | | | |-----------------|-----------|-------|-------|-----|------|------|------|------|------|------|------|-------|-------| | Group | Consuming | Mean | SE | P1 | P5 | P10 | P25 | ₽50 | P75 | P90 | P95 | P99 | P100 | | Total | 96.4% | 2.146 | 0.014 | 0 | 0.33 | 0.63 | 1.13 | 1.84 | 2.78 | 4.06 | 5.06 | 7.67 | 25.67 | | Age (years) | | | | | | | | | | | | | | | < 01 | 66.7% | 2.867 | 0.187 | 0 | 0 | 0 | 0 | 2.34 | 4.72 | 6.52 | 8.56 | 11.52 | 25.67 | | 01-02 | 95.6% | 4.384 | 0.116 | 0 | 1.07 | 1.58 | 2.70 | 4.13 | 5.38 | 7.69 | 8.41 | 11.88 | 21.61 | | 03-05 | 97.5% | 3.873 | 0.092 | 0 | 1.12 | 1.38 | 2.21 | 3.50 | 5.04 | 6.64 | 8.23 | 11.25 | 15.00 | | 06-11 | 97.6% | 3.011 | 0.052 | 0 | 0.66 | 1.02 | 1.80 | 2.78 | 3.98 | 5.12 | 6.08 | 8.38 | 11.68 | | 12-19 | 97.7% | 2.078 | 0.034 | 0 | 0.42 | 0.67 | 1.19 | 1.99 | 2.79 | 3.49 | 4.40 | 5.95 | 8.28 | | 20-39 | 97.9% | 1.923 | 0.019 | 0 | 0.39 | 0.64 | 1.09 | 1.73 | 2.54 | 3.49 | 4.14 | 5.46 | 8.37 | | 40-69 | 97.3% | 1.700 | 0.017 | 0 | 0.36 | 0.59 | 1.03 | 1.58 | 2.20 | 2.95 | 3.47 | 4.73 | 7.64 | | 70 + | 97.1% | 1.531 | 0.028 | 0 | 0.32 | 0.49 | 0.89 | 1.42 | 2.03 | 2.73 | 3.20 | 4.28 | 6.63 | | Season | | | | | | | | | | | | | | | Fall | 97.1% | 2.182 | 0.029 | 0 | 0.37 | 0.66 | 1.15 | 1.85 | 2.80 | 4.11 | 5.16 | 8.06 | 25.67 | | Spring | 95.8% | 2.053 | 0.027 | 0 | 0.26 | 0.61 | 1.09 | 1.75 | 2.63 | 3.93 | 4.91 | 7.31 | 15.00 | | Summer | 96.3% | 2.178 | 0.031 | 0 | 0.35 | 0.63 | 1.11 | 1.86 | 2.84 | 4.10 | 5.18 | 7.86 | 18.19 | | Winter | 96.4% | 2.173 | 0.029 | 0 | 0.30 | 0.63 | 1.18 | 1.88 | 2.87 | 4.06 | 5.05 | 7.35 | 14.61 | | Urbanization | | | | | | | | | | | | | | | Central City | 96.7% | 2.163 | 0.028 | 0 | 0.25 | 0.59 | 1.09 | 1.79 | 2.82 | 4.14 | 5.22 | 7.97 | 25.67 | | Nonmetropolitan | 95.7% | 2.168 | 0.028 | 0 | 0.30 | 0.63 | 1.15 | 1.90 | 2.79 | 4.04 | 5.12 | 7.69 | 14.61 | | Suburban | 96.6% | 2.126 | 0.021 | 0 | 0.39 | 0.64 | 1.13 | 1.84 | 2.74 | 4.03 | 4.94 | 7.31 | 15.00 | | Race | | | | | | | | | | | | | | | Asian | 89.3% | 2.233 | 0.131 | 0 | 0 | 0.60 | 1.10 | 1.86 | 3.23 | 4.49 | 4.66 | 6.86 | 8.13 | | Black | 95.5% | 2.434 | 0.053 | 0 | 0.33 | 0.62 | 1.15 | 1.94 | 3.02 | 5.03 | 6.14 | 9.87 | 25.67 | | Native American | 86.5% | 2.269 | 0.131 | 0 | 0 | 0.41 | 1.32 | 1.87 | 3.38 | 4.64 | 5.09 | 7.32 | 8.57 | | Other/NA | 95.1% | 2.628 | 0.109 | 0 | 0 | 0.65 | 1.40 | 2.29 | 3.34 | 4.90 | 6.03 | 11.25 | 11.25 | | White | 96.9% | 2.083 | 0.015 | 0 | 0.34 | 0.63 | 1.12 | 1.81 | 2.72 | 3.87 | 4.87 | 7.18 | 18.19 | | Region | | | | | | | | | | | | | | | Midwest | 96.5% | 2.204 | 0.029 | . 0 | 0.44 | 0.69 | 1.21 | 1.85 | 2.82 | 4.08 | 5.05 | 7.86 | 21.61 | | Northeast | 96.5% | 2.148 | 0.033 | 0 | 0.35 | 0.67 | 1.16 | 1.89 | 2.75 | 3.98 | 4.99 | 8.27 | 15.00 | | South | 96.7% | 2.249 | 0.025 | 0 | 0.37 | 0.68 | 1.18 | 1.90 | 2.88 | 4.35 | 5.34 | 7.73 | 13.42 | | West | 95.8% | 1.903 | 0.030 | 0 | 0.08 | 0.47 | 0.92 | 1.60 | 2.54 | 3.69 | 4.57 | 6.64 | 25.67 | NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analyses of the 1989-91 CSFII | Population | Percent | | | | | | | | | | | | | |-----------------|-----------|--------|-------|-----|------|------|-------|-------|-------|--------|--------|--------|-------| | Group | Consuming | Mean | ŞE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P10 | | Total | 97.1% | 8.015 | 0.147 | 0 | 0.15 | 0.40 | 1.36 | 3.61 | 8.18 | 18.55 | 29.72 | 72.16 | 390.5 | | Age (years) | | | | | | | | | | | | | | | < 01 | 89.6% | 62.735 | 2.800 | 0 | 0 | 0.61 | 24.68 | 45.78 | 91.12 | 136.69 | 170.86 | 210.72 | 390.5 | | 01-02 | 95.6% | 26.262 | 0.743 | 0 | 2.69 | 8.19 | 15.22 | 23.48 | 36.13 | 45.72 | 55.07 | 69.42 | 108.9 | | 03-05 | 97.5% | 21.149 | 0.517 | 0 | 3.27 | 6.75 | 11.89 | 19.52 | 28.31 | 39.54 | 44.16 | 57.58 | 62.8 | | 06-11 | 97.4% | 13.334 | 0.264 | 0 | 1.81 | 3.54 | 6.72 | 11.88 | 18.58 | 25.38 | 28.76 | 39.60 | 62. | | 12-19 | 97.9% | 6.293 | 0.147 | 0 | 0.27 | 0.61 | 2.31 | 5.29 | 9.20 | 12.75 | 15.12 | 23.58 | 53.4 | | 20-39 | 97.9% | 3.618 | 0.062 | 0 | 0.12 | 0.30 | 0.95 | 2.64 | 5.04 | 8.15 | 10.64 | 17.23 | 43.3 | | 40-69 | 96.9% | 3.098 | 0.053 | 0 | 0.10 | 0.26 | 0.94 | 2.23 | 4.36 | 6.99 | 9.05 | 12.99 | 34.4 | | 70 + | 97.6% | 3.715 | 0.104 | 0 | 0.16 | 0.47 | 1.46 | 3.03 | 4.93 | 8.03 | 9.63 | 16.49 | 26.3 | | Season | | | | | | | | | | | | | | | Fall | 97.7% | 8.262 | 0.286 | 0 | 0.17 | 0.38 | 1.32 | 3.53 | 8.31 | 20.16 | 32.71 | 75.83 | 351. | | Spring | 96.8% | 8.273 | 0.335 | 0 | 0.13 | 0.39 | 1.37 | 3.50 | 7.88 | 18.02 | 27.02 | 116.00 | 390. | | Summer | 96.8% | 7.561 | 0.257 | 0 | 0.14 | 0.37 | 1.37 | 3.51 | 7.93 | 18.01 | 30.86 | 64.95 | 347. | | Winter | 97.1% | 7.964 | 0.293 | 0 | 0.16 | 0.43 | 1.39 | 3.90 | 8.77 | 17.60 | 27.34 | 63.27 | 307. | | Urbanization | | | | | | | | | | | | | • | | Central City | 97.2% | 8.528 | 0.309 | 0 | 0.17 | 0.41 | 1.44 | 3.78 | 8.05 | 18.25 | 29.51 | 106.93 | 318.9 | | Nonmetropolitan | 96.6% | 7.224 | 0.261 | 0 | 0.10 | 0.28 | 1.08 | 3.34 | 7.82 | 17.28 | 24.70 | 59.17 | 390. | | Suburban | 97.4% | 8.058 | 0.209 | 0 | 0.17 | 0.43 | 1.42 | 3.61 | 8.45 | 19.50 | 32.04 | 69.42 | 351.4 | | Race | | | | | | | | | | | | | | | Asian | 94.0% | 8.730 | 1.264 | 0 | 0 | 0.14 | 0.63 | 3.86 | 7.23 | 21.62 | 36.16 | 72.01 | 124. | | Black | 94.8% | 7.816 | 0.498 | 0 | 0.03 | 0.11 | 0.64 | 2.49 | 7.29 | 17.28 | 27.78 | 116.00 | 347.9 | | Native American | 88.9% | 6.987 | 1.057 | 0 | 0.02 | 0.14 | 0.81 | 2.83 | 8.06 | 20.20 | 24.17 | 66.71 | 139. | | Other/NA | 97.1% | 10.727 | 1.002 | 0 | 0.12 | 0.33 | 1.03 | 4.15 | 11.28 | 34.64 | 40.33 | 121.50 | 166. | | White | 97.7% | 7.943 | 0.156 | 0 | 0.22 | 0.49 | 1.50 | 3.76 | 8.24 | 18.16 | 28.76 | 66.11 | 390. | | Region | | | | | | | | | | | | | | | Midwest | 97.3% | 9.291 | 0.341 | . 0 | 0.20 | 0.50 | 1.66 | 4.20 | 9.61 | 21.33 | 34.35 | 90.88 | 390. | | Northeast | 97.2% | 7.890 | 0.330 | 0 | 0.18 | 0.42 | 1.42 | 3.41 | 7.54 | 18.07 | 32.04 | 78.15 | 307. | | South | 97.3% | 6.926 | 0.225 | 0 | 0.11 | 0.27 | 1.01 | 3.10 | 7.49 | 15.86 | 25.76 | 54.94 | 347.9 | | West | 96.7% | 8.454 | 0.313 | 0 | 0.17 | 0.49 | 1.60 | 3.93 | 8.67 | 19.88 | 29.89 | 84,46 | 174. | NOTE: SE = Standard error P =
Percentile of the distribution Source: Based on EPA's analyses of the 1989-91 CSFII | Population | Percent | | | | | | | | | | | | | |-----------------|-----------|-------|-------|----|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Group | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 91% | 0.825 | 0.007 | 0 | 0 | 0.055 | 0.268 | 0.626 | 1.163 | 1.804 | 2.327 | 3.478 | 7.959 | | Age (years) | | | | | | | | | | | | | | | < 01 | 64% | 0.941 | 0.075 | 0 | 0 | 0 | 0 | 0.488 | 1.417 | 2.536 | 3.205 | 5.776 | 7.959 | | 01-02 | 93% | 1.46 | 0.056 | 0 | 0 | 0.187 | 0.531 | 1.339 | 2.166 | 2.783 | 3.65 | 4.741 | 7.571 | | 03-05 | 95% | 1.392 | 0.05 | 0 | 0 | 0.14 | 0.506 | 1.162 | 1.905 | 3.163 | 3.573 | 5.908 | 6.769 | | 06-11 | 95% | 1.095 | 0.028 | 0 | 0.028 | 0.102 | 0.337 | 0.924 | 1.56 | 2.376 | 2.92 | 3.944 | 6.024 | | 12-19 | 95% | 0.83 | 0.02 | 0 | 0.032 | 0.114 | 0.3 | 0.654 | 1.204 | 1.775 | 2.192 | 3.108 | 4.508 | | 20-39 | 94% | 0.789 | 0.012 | 0 | 0 | 0.087 | 0.297 | 0.644 | 1.109 | 1.662 | 2.165 | 3.059 | 6.086 | | 40-69 | 90% | 0.667 | 0.011 | 0 | 0 | 0.031 | 0.221 | 0.536 | 0.977 | 1.458 | 1.76 | 2.474 | 4.968 | | 70 + | 87% | 0.568 | 0.018 | 0 | 0 | 0 | 0.151 | 0.427 | 0.817 | 1.324 | 1.651 | 2.62 | 4.02 | | Season | | | | | | | | | | | | | | | Fall | 92% | 0.834 | 0.014 | 0 | 0 | 0.063 | 0.296 | 0.665 | 1.167 | 1.785 | 2.277 | 3.339 | 6.086 | | Spring | 91% | 0.797 | 0.014 | 0 | 0 | 0.046 | 0.254 | 0.595 | 1.132 | 1.788 | 2.295 | 3.531 | 7.959 | | Summer | 90% | 0.845 | 0.017 | 0 | 0 | 0.045 | 0.254 | 0.605 | 1.187 | 1.887 | 2.519 | 3.707 | 7.085 | | Winter | 92% | 0.823 | 0.015 | 0 | 0 | 0.066 | 0.272 | 0.636 | 1.157 | 1.767 | 2.271 | 3.266 | 7.571 | | Urbanization | | | | | | | • | | | | | | | | Central City | 91% | 0.808 | 0.013 | 0 | 0 | 0.037 | 0.271 | 0.611 | 1.13 | 1.777 | 2.329 | 3.325 | 6.182 | | Nonmetropolitan | 91% | 0.841 | 0.015 | 0 | 0 | 0.064 | 0.269 | 0.637 | 1.196 | 1.852 | 2.308 | 3.531 | 6.66 | | Suburban | 92% | 0.828 | 0.011 | 0 | 0 | 0.059 | 0.265 | 0.63 | 1.163 | 1.797 | 2.337 | 3.511 | 7.959 | | Race | | | | | | | | | | | | | | | Asian | 89% | 0.895 | 0.072 | 0 | 0 | 0.08 | 0.228 | 0.694 | 1.251 | 2.065 | 2.444 | 3.135 | 5.862 | | Black | 87% | 0.665 | 0.019 | 0 | 0 | 0 | 0.151 | 0.42 | 0.963 | 1.488 | 2.177 | 3.126 | 6.769 | | Native American | 82% | 0.995 | 0.088 | 0 | 0 | 0.016 | 0.182 | 0.73 | 1.299 | 2.338 | 2.825 | 4.958 | 6.66 | | Other/NA | 90% | 1.159 | 0.069 | 0 | 0 | 0 | 0.389 | 0.739 | 1.63 | 2.756 | 3.269 | 5.908 | 6.182 | | White | 93% | 0.833 | 0.008 | 0 | 0 | 0.068 | 0.284 | 0.651 | 1.18 | 1.784 | 2.28 | 3.41 | 7.959 | | Region | | | | | | | | | | | | | | | Midwest | 92% | 0.853 | 0.015 | 0 | 0 | 0.07 | 0.31 | 0.66 | 1.191 | 1.853 | 2.345 | 3.65 | 6.468 | | Northeast | 93% | 0.805 | 0.017 | 0 | 0 | 0.054 | 0.253 | 0.595 | 1.136 | 1.816 | 2.352 | 3.41 | 6.769 | | South | 90% | 0.846 | 0.013 | 0 | 0 | 0.058 | 0.268 | 0.648 | 1.195 | 1.805 | 2.324 | 3.511 | 7.959 | | West | 92% | 0.775 | 0.016 | 0 | 0 | 0.039 | 0.235 | 0.562 | 1.105 | 1.73 | 2.226 | 3.219 | 6.66 | NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA s analyses of the 1989-91 CSFII | | | | able 11-4. | Per Ca | oita inta | Ke of Pork | . tq/kg-day | as consu | meu) | | | | | |-----------------|-----------|-------|------------|-----------|-----------|------------|-------------|----------|------------|-------|-------|-------|-------| | Population | Percent | | | | | | | | | 500 | | | D400 | | Group | Consuming | Mean | SE | <u>P1</u> | P5 | P10 | P25 | P50 | <u>P75</u> | P90 | P95 | P99 | P100 | | Total | 90.2% | 0.261 | 0.005 | 0 | 0 | 0.005 | 0.031 | 0.083 | 0.263 | 0.735 | 1.137 | 2.384 | 8.231 | | Age (years) | | | | | | | | | | | | | | | < 01 | 63.0% | 0.291 | 0.04 | 0 | 0 | 0 | 0 | 0.078 | 0.228 | 0.69 | 1.671 | 3.269 | 5.431 | | 01-02 | 92.4% | 0.492 | 0.041 | 0 | 0 | 0.033 | 0.071 | 0.182 | 0.424 | 1.525 | 2.633 | 3.633 | 6.94 | | 03-05 | 95.0% | 0.473 | 0.035 | 0 | 0 | 0.021 | 0.057 | 0.147 | 0.362 | 1.372 | 2.35 | 3.309 | 8.231 | | 06-11 | 94.5% | 0.352 | 0.018 | 0 | 0 | 0.015 | 0.052 | 0.116 | 0.311 | 1.098 | 1.418 | 2.869 | 5.024 | | 12-19 | 94.0% | 0.27 | 0.013 | 0 | 0 | 0.012 | 0.039 | 0.09 | 0.289 | 0.742 | 1.118 | 2.699 | 5.157 | | 20-39 | 92.5% | 0.23 | 0.007 | 0 | 0 | 0.009 | 0.031 | 0.08 | 0.233 | 0.704 | 1.039 | 1.747 | 6.363 | | 40-69 | 88.3% | 0.212 | 0.007 | 0 | 0 | 0 | 0.025 | 0.068 | 0.242 | 0.613 | 0.915 | 1.865 | 4.342 | | 70 + | 86.5% | 0.207 | 0.011 | 0 | 0 | 0 | 0.016 | 0.061 | 0.223 | 0.667 | 0.924 | 1.74 | 3.035 | | Season | | | | | | | | | | | | | | | Fall | 91.9% | 0.254 | 0.008 | 0 | 0 | 0.01 | 0.037 | 0.098 | 0.267 | 0.723 | 1.045 | 2.118 | 5.338 | | Spring | 88.8% | 0.264 | 0.009 | 0 | 0 | 0 | 0.027 | 0.076 | 0.265 | 0.728 | 1.19 | 2.762 | 6.94 | | Summer | 89.4% | 0.245 | 0.01 | 0 | 0 | 0 | 0.027 | 0.072 | 0.22 | 0.688 | 1.097 | 2.43 | 8.231 | | Winter | 90.6% | 0.279 | 0.009 | 0 | 0 | 0.006 | 0.032 | 0.084 | 0.3 | 0.819 | 1.195 | 2.608 | 5.946 | | Urbanization | | | | | | | | | | | | | | | Central City | 89.5% | 0.258 | 0.009 | 0 | 0 | 0.001 | 0.027 | 0.076 | 0.235 | 0.736 | 1.085 | 2.699 | 6.94 | | Nonmetropolitan | 90.3% | 0.299 | 0.01 | 0 | 0 | 0.007 | 0.038 | 0.099 | 0.324 | 0.863 | 1.212 | 2.808 | 8.231 | | Suburban | 90.6% | 0.244 | 0.006 | 0 | 0 | 0.006 | 0.03 | 0.078 | 0.253 | 0.678 | 1.098 | 2.269 | 5.946 | | Race | | | | | | | | | | | | | | | Asian | 85.9% | 0.256 | 0.049 | 0 | 0 | 0.003 | 0.027 | 0.057 | 0.192 | 0.72 | 1.157 | 2.487 | 3.966 | | Black | 89.2% | 0.418 | 0.019 | 0 | 0 | 0.002 | 0.035 | 0.123 | 0.48 | 1.19 | 2.108 | 3.178 | 8.231 | | Native American | 83.6% | 0.188 | 0.024 | 0 | 0 | 0 | 0.027 | 0.08 | 0.179 | 0.473 | 0.889 | 1.317 | 1.662 | | Other/NA | 88.3% | 0.191 | 0.021 | 0 | 0 | 0 | 0.027 | 0.075 | 0.183 | 0.48 | 0.845 | 1.638 | 5.252 | | White | 90.6% | 0.241 | 0.005 | 0 | 0 | 0.006 | 0.031 | 0.081 | 0.249 | 0.685 | 1.061 | 2.035 | 5.946 | | Region | | | | | | | | | | | | | | | Midwest | 91.3% | 0.284 | 0.009 | 0 | 0 | 0.006 | 0.034 | 0.095 | 0.318 | 0.776 | 1.113 | 2.487 | 6.362 | | Northeast | 90.4% | 0.236 | 0.01 | 0 | 0 | 0.005 | 0.027 | 0.071 | 0.227 | 0.699 | 1.064 | 2.11 | 5.338 | | South | 89.5% | 0.283 | 0.008 | 0 | 0 | 0.005 | 0.032 | 0.09 | 0.281 | 0.802 | 1.212 | 2.769 | 8.231 | | West | 89.7% | 0.22 | 0.009 | 0 | 0 | 0 | 0.028 | 0.072 | 0.198 | 0.59 | 1.009 | 1.944 | 5.946 | NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA s analyses of the 1989-91 CSFII | | | | Table 11-5. | Per Car | oita intake | or Poultry | (g/kg-day | as consu | mea) | | | | | |-----------------|-----------|-------|-------------|---------|-------------|------------|-----------|----------|-------|-------|-------|-------|--------| | Population | Percent | | | | | | | | | | | | | | Group | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 91.7% | 0.598 | 0.007 | 0 | 0 | 0.015 | 0.097 | 0.344 | 0.83 | 1.506 | 2.035 | 3.273 | 12.239 | | Age (years) | | | | | | | | | | | | | | | < 01 | 64.9% | 0.816 | 0.087 | 0 | 0 | . 0 | 0 | 0.178 | 1.07 | 2.467 | 3.453 | 7.373 | 12.239 | | 01-02 | 94.2% | 1.156 | 0.064 | 0 | 0.017 | 0.08 | 0.211 | 0.636 | 1.695 | 2.931 | 4.144 | 5.429 | 11.747 | | 03-05 | 95.0% | 1.068 | 0.049 | 0 | 0 | 0.044 | 0.18 | 0.607 | 1.647 | 2.662 | 3.603 | 5.024 | 7.565 | | 06-11 | 95.7% | 0.871 | 0.028 | 0 | 0.022 | 0.047 | 0.166 | 0.556 | 1.364 | 2.182 | 2.851 | 3.861 | 6.936 | | 12-19 | 94.3% | 0.558 | 0.017 | 0 | 0 | 0.02 | 0.088 | 0.378 | 0.813 | 1.476 | 1.806 | 2.394 | 3.535 | | 20-39 | 94.6% | 0.53 | 0.01 | 0 | 0.005 | 0.021 | 0.098 | 0.332 | 0.768 | 1.35 | 1.744 | 2.666 | 3.801 | | 40-69 | 90.5% | 0.477 | 0.01 | 0 | 0 | 0.011 | 0.084 | 0.294 | 0.696 | 1.192 | 1.528 | 2.358 | 6.219 | | 70 + | 86.7% | 0.463 | 0.017 | 0 | 0 | 0 | 0.072 | 0.286 | 0.692 | 1.189 | 1.539 | 2.284 | 4.092 | | Season | | | | | | | | | | | | | | | Fall | 92.9% | 0.635 | 0.015 | Ó | 0 | 0.022 | 0.112 | 0.366 | 0.867 | 1.571 | 2.209 | 3.543 | 12.239 | | Spring | 91.0% | 0.538 | 0.013 | 0 | 0 | 0.009 | 0.071 | 0.305 | 0.74 | 1.368 | 1.829 | 3.052 | 11.543 | | Summer | 90.4% | 0.625 | 0.015 | 0 | 0 | 0.013 | 0.089 | 0.359 | 0.905 | 1.562 | 2.171 | 3.863 | 6.596 | | Winter | 92.6% | 0.595 | 0.014 | 0 | 0 | 0.025 | 0.113 | 0.372 | 0.82 | 1.443 | 1.94 | 3.091 | 8.418 | | Urbanization | | | | | | | | | | | | | | | Central City | 91.7% | 0.627 | 0.014 | 0 | 0 | 0.011 | 0.095 | 0.333 | 0.877 | 1.589 | 2.218 | 3.518 | 12.239 | | Nonmetropolitan | 90.6% | 0.54 | 0.013 | 0 | 0 | 0.014 | 0.093 | 0.314 | 0.781 | 1.321 | 1.71 | 3.077 | 11.543 | | Suburban | 92.4% | 0.608 | 0.011 | 0 | 0 | 0.02 | 0.1 | 0.37 | 0.842 | 1.542 | 2.06 | 3.111 | 8.306 | | Race | | | | | | | | | | | | | | | Asian | 88.6% | 0.79 | 0.068 | 0 | 0 | 0.035 | 0.112 | 0.503 | 1.15 | 1.901 | 2.368 | 2.939 | 4.745 | | Black | 91.9% | 0.798 | 0.025 | 0 | 0 | 0.02 | 0.143 | 0.521 | 1.133 | 1.867 | 2.352 | 4.288 | 12.239 | | Native American | 80.7% | 0.54 | 0.051 | 0 | 0 | 0 | 0.071 | 0.324 | 0.985 | 1.343 | 1.545 | 2.348 | 4.158 | | Other/NA | 91.7% | 0.81 | 0.049 | 0 | 0 | 0.005 | 0.169 | 0.467 | 1.252 | 2.11 | 2.695 | 3.863 | 4.002 | | White | 92.0% | 0.559 | 0.007 | 0 | 0 | 0.016 | 0.092 | 0.318 | 0.771 | 1.419 | 1.906 | 3.091 | 11.543 | | Region | | | | | | | | | | | | | | | Midwest | 91.7% | 0.551 | 0.014 | 0 | 0 | 0.013 | 0.095 | 0.318 | 0.735 | 1.328 | 1.938 | 3.244 | 11.747 | | Northeast | 92.7% | 0.651 | 0.017 | 0 | 0 | 0.016 | 0.093 | 0.391 | 0.934 | 1.687 | 2.134 | 3.38 | 8.306 | | South | 91.7% | 0.643 | 0.012 | 0 | 0 | 0.02 | 0.106 | 0.394 | 0.93 | 1.581 | 2.173 | 3.426 | 8.418 | | West | 91.0% | 0.526 | 0.014 | 0 | 0 | 0.011 | 0.086 | 0.28 | 0.754 | 1.33 | 1.766 | 2.942 | 12.239 | NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analyses of the 1989-91 CSFII | Population
| Percent | | | | | | | | | | | | | |-----------------|-----------|-------|-------|----|----|-----|-----|-----|-----|-----|-----|-------|-------| | Group | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1.2% | 0.01 | 0.01 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.098 | 5.08 | | Age (years) | | | | | | | | | | | | | | | < 01 | 0.5% | 0.014 | 0.091 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.113 | 1.866 | | 01-02 | 0.9% | 0.026 | 0.125 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.692 | 2.638 | | 03-05 | 1.5% | 0.01 | 0.04 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2.953 | | 06-11 | 1.1% | 0.004 | 0.016 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.176 | | 12-19 | 1.0% | 0.004 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.78 | | 20-39 | 1.3% | 0.01 | 0.021 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.098 | 5.081 | | 40-69 | 1.3% | 0.012 | 0.017 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.462 | 2.882 | | 70 + | 1.1% | 0.002 | 0.01 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2.261 | | Season | | | | | | | | | | | | | | | Fall | 1.7% | 0.016 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.521 | 3.488 | | Spring | 0.7% | 0.006 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2.882 | | Summer | 0.7% | 0.003 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.78 | | Winter | 1.6% | 0.013 | 0.021 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.446 | 5.081 | | Urbanization | | | | | | | | | | | | | | | Central City | 0.7% | 0.005 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.8 | | Nonmetropolitan | 2.0% | 0.019 | 0.018 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.822 | 1.866 | | Suburban | 1.1% | 0.008 | 0.018 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5.081 | | Race | | | | | | | | | | | | | | | Asian | 0.0% | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | Black | 0.1% | 0.001 | 0.027 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.887 | | Native American | 0.6% | 0.001 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.255 | | Other/NA | 0.3% | 0.003 | 0.046 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.636 | | White | 1.4% | 0.011 | 0.011 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.329 | 5.081 | | Region | | | | | | | | | | | | | | | Midwest | 2.2% | 0.012 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.588 | 1.866 | | Northeast | 0.5% | 0.005 | 0.026 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2.055 | | South | 0.8% | 0.009 | 0.025 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5.081 | | West | 1.3% | 0.012 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.446 | 2.953 | NOTE: SE ■ Standard error P = Percentile of the distribution Source: Based on EPA s analyses of the 1989-91 CSFII | | | Ta | ble 11-7. Pe | r Capita I | ntake of | Eggs (g | kg-day a | is consu | med) | | | | | |-----------------|-----------|-------|--------------|------------|----------|---------|----------|----------|-------|-------|-------|--------|--------| | Population | Percent | | | | | | | | | | | | | | Group | Consuming | Mean | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 41.4% | 0.317 | 0.009 | 0 | 0 | 0 | 0 | 0 | 0.445 | 0.968 | 1.422 | 2.953 | 13.757 | | Age (years) | | | | | | | | | | | | | | | < 01 | 32.3% | 0.791 | 0.126 | 0 | 0 | 0 | 0 | 0 | 1.537 | 2.744 | 3.645 | 5.487 | 13.757 | | 01-02 | 43.3% | 0.822 | 0.087 | 0 | 0 | 0 | 0 | 0 | 1.381 | 2.604 | 3.299 | 5.242 | 8.577 | | 03-05 | 39.6% | 0.677 | 0.088 | 0 | 0 | 0 | 0 | 0 | 0.89 | 2.224 | 3.106 | 7.475 | 10.799 | | 06-11 | 36.6% | 0.414 | 0.033 | 0 | 0 | 0 | 0 | 0 | 0.735 | 1.312 | 1.617 | 3.037 | 6.331 | | 12-19 | 36.0% | 0.244 | 0.023 | 0 | 0 | 0 | 0 | 0 | 0.345 | 0.828 | 1.26 | 2.137 | 4.12 | | 20-39 | 43.3% | 0.271 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0.439 | 0.897 | 1.193 | 1.764 | 5.392 | | 40-69 | 44.0% | 0.225 | 0.009 | 0 | 0 | 0 | 0 | 0 | 0.375 | 0.725 | 1.029 | 1.496 | 3.216 | | 70 + | 42.0% | 0.218 | 0.017 | 0 | 0 | 0 | 0 | 0 | 0.328 | 0.653 | 0.969 | 1.582 | 2.791 | | Season | | | | | | | | | | | | | | | Fall | 40.1% | 0.291 | 0.017 | 0 | 0 | 0 | 0 | 0 | 0.422 | 0.871 | 1.237 | 2.744 | 6.331 | | Spring | 42.7% | 0.307 | 0.017 | 0 | 0 | 0 | 0 | 0 | 0.402 | 1.015 | 1.42 | 2.604 | 13.548 | | Summer | 40.5% | 0.344 | 0.02 | 0 | 0 | 0 | 0 | 0 | 0.476 | 1.035 | 1.496 | 3.533 | 13.757 | | Winter | 42.2% | 0.325 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0.47 | 0.98 | 1.409 | 2.841 | 11.39 | | Urbanization | | | | | | | | | | | | | | | Central City | 41.6% | 0.315 | 0.018 | 0 | 0 | 0 | 0 | 0 | 0.423 | 0.924 | 1.422 | 3.106 | 13.757 | | Nonmetropolitan | 43.8% | 0.338 | 0.018 | 0 | 0 | 0 | 0 | 0 | 0.493 | 1.043 | 1.438 | 2.826 | 13.548 | | Suburban | 39.7% | 0.309 | 0.013 | 0 | 0 | 0 | 0 | 0 | 0.434 | 0.95 | 1.399 | 2.73 | 11.39 | | Race | | ÷ | | | | | | | | | | | | | Asian | 38.9% | 0.452 | 0.094 | 0 | 0 | 0 | 0 | 0 | 0.615 | 1.47 | 2.604 | 2.672 | 2.672 | | Black | 48.9% | 0.385 | 0.023 | 0 | 0 | 0 | 0 | 0 | 0.595 | 1.134 | 1.486 | 2.881 | 6.213 | | Native American | 49.7% | 0.491 | 0.17 | 0 | 0 | 0 | 0 | 0 | 0.457 | 1.395 | 1.61 | 10.799 | 13.548 | | Other/NA | 55.1% | 0.472 | 0.056 | 0 | 0 | 0 | 0 | 0 | 0.712 | 1.26 | 2.247 | 3.292 | 5.997 | | White | 39.5% | 0.297 | 0.01 | 0 | 0 | 0 | 0 | 0 | 0.408 | 0.922 | 1.368 | 2.906 | 13.757 | | Region | | | | | | | | | | | | | | | Midwest | 36.9% | 0.288 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0.35 | 0.893 | 1.44 | 3.106 | 13.548 | | Northeast | 35.9% | 0.264 | 0.02 | 0 | 0 | 0 | 0 | 0 | 0.376 | 0.791 | 1.229 | 2.815 | 11.39 | | South | 44.3% | 0.325 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0.469 | 0.999 | 1.422 | 2.531 | 8.737 | | West | 46.6% | 0.392 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0.563 | 1.135 | 1.603 | 3.08 | 13.757 | NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analyses of the 1989-91 CSFII Table 11-8. Main Daily Intake of Meat and Dairy Products Per Individual in a Day for USDA 1977-78, 87-88, 89-91, 94, and 95 Surveys | Food Product | 77-78 Data
(g-day) | 87-88 Data
(g/day) | 89-91 Data
(g/day) | 94 Data
(g/day) | 95 Data
(g/day) | |-----------------------------|-----------------------|-----------------------|-----------------------|--------------------|--------------------| | Beef | 52 | 32 | 26 | 24 | 27 | | Poultry | 25 | 26 | 27 | 29 | 24 | | Meat Mixtures¹ | 69 | 86 | 90 | 95 | 104 | | Dairy Products ² | 314 | 290 | 286 | 277 | 284 | Includes mixtures having meat, poultry, or fish as a main ingredient; frozen meals in which the main course is a meat, poultry, or fish item; meat, poultry, or fish sandwiches coded as a single item; and baby-food meat and poultry mixtures. Sources: USDA, 1980; 1992; 1996a; 1996b. Includes total milk, cream, milk desserts, and cheese. Total milk includes fluid milk, yogurt, flavored milk, milk drinks, meal replacements with milk, milk-based infant formulas, and unreconstituted dry milk and powdered mixtures. Table 11-9. Mean Per Capita Intake Rates for Meat, Poultry, and Dairy Products (g/kg-d as consumed) Based on All Sex/Age/Demographic Subgroups | Raw Agricultural Commodity ^a | Average Consumption
(Grams/kg Body Weight/Day) | Standard Error | |---|---|--------------------| | Milk-Non-Fat Solids | 0.9033354 | 0.0134468 | | Milk-Non-Fat Solids (Food additive) | 0.9033354 | 0.0134468 | | Milk-Fat Solids | 0.4297199 | 0.0060264 | | Milk-Fat Solids (Food additive) | 0.4297199 | 0.0060264 | | Milk Sugar (Lactose) | 0.0374270 | 0.0033996 | | Beef-Meat Byproducts | 0.0176621 | 0.0005652 | | Beef (Organ Meats) - Other | 0.0060345 | 0.0007012 | | Beef - Oried | 0.0025325 | 0.0004123 | | Beef (Boneless) - Fat (Beef Tallow) | 0.3720755 | 0.0048605 | | Beef (Organ Meats) - Kidney | 0.004798 | 0.0003059 | | Beef (Organ Meats) - Kidney Beef (Organ Meats) - Liver | 0.0206980 | 0.0014002 | | Beef (Boneless) - Lean (w/o Removeable Fat) | 1.1619987 | 0.0159453 | | | 0.000000 | 0.0133433
NA | | Goat-Meat Byproducts | 0.000000 | NA
NA | | Goat (Organ Meats) - Other | | 0.0000238 | | Goat (Boneless) - Fat | 0.0000397 | 0.0000236
NA | | Goat (Organ Meats) - Kidney | 0.000000 | NA
NA | | Goat (Organ Meats) - Liver | 0.000000 | | | Goat (Boneless) - Lean (w/o Removeable Fat) | 0.0001891 | 0.0001139 | | Horse | 0.000000 | NA
a sassas a a | | Rabbit | 0.0014207 | 0.00003544 | | Sheep - Meat Byproducts | 0.000501 | 0.000381 | | Sheep (Organ Meats) - Other | 0.0000109 | 0.0000197 | | Sheep (Boneless) - Fat | 0.0042966 | 0.0005956 | | Sheep (Organ Meats) - Kidney | 0.000090 | 0.000079 | | Sheep (Organ Meats) - Liver | 0.000000 | NA | | Sheep (Boneless) - Lean (w/o Removeable Fat) | 0.0124842 | 0.0015077 | | Pork - Meat Byproducts | 0.0250792 | 0.0022720 | | Pork (Organ Meats) - Other | 0.0038496 | 0.0003233 | | Pork (Boneless) - Fat (Including Lard) | 0.2082022 | 0.0032032 | | Pork (Organ Meats) - Kidney | 0.0000168 | 0.0000106 | | Pork (Organ Meats) - Liver | 0.0048194 | 0.0004288 | | Pork (Boneless) - Lean (w/o Removeable Fat) | 0.3912467 | 0.0060683 | | Meat, Game | 0.0063507 | 0.0010935 | | Turkey - Byproducts | 0.0002358 | 0.0000339 | | Turkey - Giblets (Liver) | 0.0000537 | 0.0000370 | | Turkey - Flesh (w/o Skin, w/o Bones) | 0.0078728 | 0.0007933 | | Turkey - Flesh (+ Skin, w/o Bones) | 0.0481655 | 0.0026028 | | Turkey - Unspecified | 0.0000954 | 0.0000552 | | Poultry, Other - Byproducts | 0.000000 | NA | | Poultry, Other - Giblets (Liver) | 0.0002321 | 0.0001440 | | Poultry, Other - Flesh (+ Skin, w/o Bones) | 0.0053882 | 0.0007590 | | Eggs - Whole | 0.5645020 | 0.0076651 | | Eggs - White Only | 0.0092044 | 0.0004441 | | Eggs - Yolk Only | 0.0066323 | 0.0004295 | | Chicken - Byproducts | 0.000000 | NA | | Chicken - Giblets (Liver) | 0.0050626 | 0.0005727 | | Chicken - Flesh (w/o Skin, w/o Bones) | 0.0601361 | 0.0021616 | | Chicken - Flesh (+ Skin, w/o Bones) | 0.3793205 | 0.0104779 | NA = Not applicable Consumed in any raw or prepared form. Source: DRES database (based on 1977-78 NFCS) | Table 11-10. N | Mean Meat Intak | es Per In | dividual i | in a Day, by | Sex and Age (g/day a | s consume | d)° for 1977- | 1978 | |-------------------
---------------------------------------|-----------|------------|------------------------|--|------------------|-----------------|-------------------| | Group Age (yrs.) | Total
Meat,
Poultry and
Fish | Beef | Pork | Lamb,
Veal,
Game | Frankfurters,
Sausages,
Luncheon Meats,
Spreads | Total
Poultry | Chicken
Only | Meat
Mixtures° | | Males and Females | | _ | _ | | | | | | | 1 and Under | 72 | 9 | 4 | 3 | 2 | 4 | 1 | 51 | | 1-2 | 91 | 18 | 6 | (b) | 15 | 16 | 13 | 32 | | 3-5 | 121 | 23 | 8 | (b) | 15 | 19 | 19 | 49 | | 6-8 | 149 | 33 | 15 | `1 | 17 | 20 | 19 | 55 | | Males | | | | | | | | | | 9-11 | 188 | 41 | 22 | 3 | 19 | 24 | 21 | 71 | | 12-14 | 218 | 53 | 18 | (b) | 25 | 27 | 24 | 87 | | 15-18 | 272 | 82 | 24 | 1 | 25 | 37 | 32 | 93 | | 19-22 | 310 | 90 | 21 | 2 | 33 | 45 | 43 | 112 | | 23-34 | 285 | 86 | 27 | 1 | 30 | 31 | 29 | 94 | | 35-50 | 295 | 75 | 28 | 1 | 26 | 31 | 28 | 113 | | 51-64 | 274 | 70 | 32 | 1 | 29 | 31 | 29 | 86 | | 65-74 | 231 | 54 | 25 | 2 | 22 | 29 | 26 | 72 | | 75 and Over | 196 | 41 | 39 | 7 | 19 | 28 | 25 | 54 | | <u>Females</u> | | | | | | | | | | 9-11 | 162 | 38 | 17 | 1 | 20 | 27 | 23 | 55 | | 12-14 | 176 | 47 | 19 | 1 | 18 | 23 | 22 | 61 | | 15-18 | 180 | 46 | 14 | 2 | 16 | 28 | 27 | 61 | | 19-22 | 184 | 52 | 19 | 1 | 18 | 26 | 24 | 61 | | 23-34 | 183 | 48 | 17 | 1 | 16 | 24 | 22 | 66 | | 35-50 | 187 | 49 | 19 | 2 | 14 | 24 | 21 | 63 | | 51-64 | 187 | 52 | 19 | 2 | 12 | 26 | 24 | 60 | | 65-74 | 159 | 34 | 21 | 4 | 12 | 30 | 25 | 47 | | 75 and Over | 134 | 31 | 17 | 2 | 9 | 19 | 16 | 49 | | Males and Females | | | | | | | | | | All Ages | 207 | 54 | 20 | 2 | 20 | 27 | 24 | 72 | Based on USDA Nationwide Food Consumption Survey 1977-78 data for one day. Less than 0.5 g/day but more than 0. Includes mixtures containing meat, poultry, or fish as a main ingredient. Source: USDA, 1980. | Table 11-11. M | Mean Meat Intak | es Per In | dividual i | n a Day, by | Sex and Age (g/day | as consum | ed)* for 1987 | -1988 | |---------------------|-------------------------------------|-----------|------------|------------------------|---|------------------|-----------------|-------------------------------| | Group
Age (yrs.) | Total Meat,
Poultry, and
Fish | Beef | Pork | Lamb,
Veal,
Game | Frankfurters,
Sausages,
Luncheon
Meats | Total
Poultry | Chicken
Only | Meat
Mixtures ^b | | Males and Females | | | | | | | | | | 5 and Under | 92 | 10 | 9 | <0.5 | 11 | 14 | 12 | 39 | | Males | | | | | | | | | | 6-11 | 156 | 22 | 14 | <0.5 | 13 | 27 | 24 | 74 | | 12-19 | 252 | 38 | 17 | 1 | 20 | 27 | 20 | 142 | | 20 and over | 250 | 44 | 19 | 23 | 2 | 31 | 25 | 108 | | Females | | | | | | | | | | 6-11 | 151 | 26 | 9 | 1 | 11 | 20 | 17 | 74 | | 12-19 | 169 | 31 | 10 | <0.5 | 18 | 17 | 13 | 80 | | 20 and over | 170 | 29 | 12 | 1 | 13 | 24 | 18 | 73 | | All individuals | 193 | 32 | 14 | 1 | 17 | 26 | 20 | 86 | Based on USDA Nationwide Food Consumption Survey 1987-88 data for one day. Includes mixtures containing meat, poultry, or fish as a main ingredient. Source: USDA, 1992. | Group Age (yrs.) | Total Milk | Fluid Milk | Cheese | Eggs | |------------------|------------|------------|--------|------| | 1 and Under | 618 | 361 | 1 | 5 | | 1-2 | 404 | 397 | 8 | 20 | | 3-5 | 353 | 330 | 9 | 22 | | 6-8 | 433 | 401 | 10 | 18 | | 9-11 | 432 | 402 | 8 | 26 | | 12-14 | 504 | 461 | 9 | 28 | | 15-18 | 519 | 467 | 13 | 31 | | 19-22 | 388 | 353 | 15 | 32 | | 23-34 | 243 | 213 | 21 | 38 | | 35-50 | 203 | 192 | 18 | 41 | | 51-64 | 180 | 173 | . 17 | 36 | | 65-74 | 217 | 204 | 14 | 36 | | 75 and Over | 193 | 184 | 18 | 41 | | 9-11 | 402 | 371 | 7 | 14 | | 12-14 | 387 | 343 | 11 | 19 | | 15-18 | 316 | 279 | 11 | 21 | | 19-22 | 224 | 205 | 18 | 26 | | 23-34 | 182 | 158 | 19 | 26 | | 35-50 | 130 | 117 | 18 | 23 | | 51-64 | 139 | 128 | 19 | 24 | | 65-74 | 166 | 156 | 14 | 22 | | 75 and Over | 214 | 205 | 20 | 19 | | All Ages | 266 | 242 | 15 | 27 | ^{*} Based on USDA Nationwide Food Consumption Survey 1977-78 data for one day. Source: USDA, 1980. Table 11-13. Mean Dairy Product Intakes Per Individual in a Day, by Sex and Age (g/day as consumed)* for 1987-1988 Total Fluid Milk Whole Milk Lowfat/Skim Cheese Eggs Group Age (yrs.) Milk Males and Females 5 and under Males 6-11 12-19 20 and over **Females** 6-11 12-19 20 and over All individuals Based on USDA Nationwide Food Consumption Survey 1987-88 data for one day. Source: USDA, 1992. | Group
Age (yrs.) | Total Meat,
Poultry, and
Fish | | and | | Po | Lamb, Ve
Pork Game | | | Frankfurters,
Sausages,
I, Luncheon
Meats | | Total Poultry | | Chicken Only | | Meat
Mixtures ^c | | |---------------------|-------------------------------------|------|------|------|------|-----------------------|------|------|--|------|---------------|------|--------------|------|-------------------------------|------| | | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | | Males and Females | | | | | | | | | | | | | | | | | | 5 and Under | 94 | 87 | 10 | 8 | 6 | 4 | (b) | (b) | 17 | 18 | 16 | 15 | 14 | 14 | 41 | 39 | | Males | | | | | | | ` ' | ` ' | | | | | | | | | | 6-11 | 131 | 161 | 19 | 18 | 9 | 7 | 0 | (b) | 22 | 27 | 19 | 25 | 16 | 22 | 51 | 68 | | 12-19 | 238 | 256 | 31 | 29 | 11 | 11 | 1 | `1 | 21 | 27 | 40 | 26 | 29 | 23 | 119 | 150 | | 20 and over | 266 | 283 | 35 | 41 | 17 | 14 | 2 | 1 | 29 | 27 | 39 | 31 | 30 | 27 | 124 | 149 | | Females | | | | | | | | | | | | | | | | | | 6-11 | 117 | 136 | 18 | 16 | 5 | 5 | (b) | (b) | 18 | 20 | 19 | 17 | 15 | 14 | 51 | 69 | | 12-19 | 164 | 158 | 23 | 22 | 5 | 7 | (b) | `o´ | 16 | 10 | 20 | 19 | 15 | 18 | 94 | 82 | | 20 and over | 168 | 167 | 18 | 21 | 9 | 11 | 1 | 1 | 16 | 15 | 25 | 22 | 20 | 19 | 87 | 83 | | All individuals | 195 | 202 | 24 | 27 | 11 | 10 | 1 | 1 | 21 | 21 | 29 | 24 | 23 | 21 | 98 | 104 | Based on USDA CSFil 1994 and 1995 data for one day. Less than 0.5 g/day but more than 0. Includes mixtures containing meat, poultry, or fish as a main ingredient. Source: USDA, 1996a; 1996b. | Group Age (yrs.) | Total Fluid Milk | | Whole Milk | | Lowfat Milk | | Cheese | | Eggs | | |-------------------|------------------|------|------------|------|-------------|------|--------|------|------|------| | | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | | Males and Females | | | | | | | | | | | | 5 and under | 424 | 441 | 169 | 165 | 130 | 129 | 12 | .9 | 11 | 13 | | Males | | | | | | | | / | | | | 6-11 | 407 | 400 | 107 | 128 | 188 | 164 | 11 | 12 | 13 | 15 | | 12-19 | 346 | 396 | 105 | 105 | 160 | 176 | 19 | 20 | 18 | 24 | | 20 and over | 195 | 206 | 50 | 57 | 83 | 88 | 19 | 16 | 23 | 23 | | Females | | | | | | | | | | | | 6-11 | 340 | 330 | 101 | 93 | 136 | 146 | 17 | 13 | 12 | 15 | | 12-19 | 239 | 235 | 75 | 71 | 88 | 107 | 14 | 13 | 13 | 17 | | 20 and over | 157 | 158 | 37 | 32 | 56 | 57 | 16 | 15 | 15 | 16 | | All individuals | 229 | 236 | 65 | 66 | 89 | 92 | 17 | 15 | 17 | 19 | Based on USDA CSFII 1994 and 1995 data for one day. Source: USDA, 1996a; 1996b. | | Frank Carre | Other Dains | | | | | | |-------------------|--------------------|-------------------------|---------------|----------------|---------------|----------------|---------------| | Age (yrs.) | Fresh Cows
Milk | Other Dairy
Products | Eggs | Beef | Pork | Poultry | Other Meat | | All Ages | 253.5 ± 4.9 | 55.1 ± 1.2 | 26.9 ± 0.5 | 87.6 ± 1.1 | 28.2 ± 0.6 | 31.3 ± 0.8 | 25.1 ± 0.4 | | <1 ~ | 272.0 ± 31.9 | 296.7 ± 7.6 | 4.9 ± 3.2 | 18.4 ± 7.4 | 5.8 ± 3.6 | 18.4 ± 4.9 | 2.6 ± 2.8 | | 1-4 | 337.3 ± 15.6 | 41.0 ± 3.7 | 19.8 ± 1.6 | 42.2 ± 3.7 | 13.6 ± 1.8 | 19.0 ± 2.4 | 17.6 ± 1.4 | | 5-9 | 446.2 ± 13.1 | 47.3 ± 3.1 | 17.0 ± 1.3 | 63.4 ± 3.1 | 18.2 ± 1.5 | 24.7 ± 2.0 | 22.3 ± 1.2 | | 10-14 | 456.0 ± 12.3 | 53.3 ± 2.9 | 19.3 ± 1.2 | 81.9 ± 2.9 | 22.2 ± 1.4 | 30.0 ± 1.9 | 26.1 ± 1.1 | | 15-19 | 404.8 ± 12.9 | 52.9 ± 3.1 | 24.8 ± 1.3 | 99.5 ± 3.0 | 29.5 ± 1.5 | 33.0 ± 2.0 | 27.6 ± 1.1 | | 20-24 | 264.3 ± 16.4 | 44.2 ± 4.0 | 28.3 ± 1.7 | 103.7 ± 3.9 | 29.6 ± 1.9 | 33.0 ± 2.6 | 28.8 ± 1.5 | | 25-29 | 217.6 ± 17.2 | 51.5 ± 4.1 | 27.9 ± 1.7 | 103.8 ± 4.0 | 31.8 ± 2.0 | 33.8 ± 2.7 | 28.9 ± 1.5 | | 30-39 | 182.9 ± 13.5 | 53.8 ± 3.2 | 30.1 ± 1.4 | 105.8 ± 3.2 | 33.0 ± 1.5 | 34.0 ± 2.1 | 28.4 ± 1.2 | | 40-5 9 | 169.1 ± 10.5 | 52.0 ± 2.5 | 31.1 ± 1.0 | 99.0 ± 2.5 | 33.5 ± 1.2 | 33.8 ± 1.6 | 27.4 ± 0.9 | | ≥60 | 192.4 ± 11.8 | 55.9 ± 2.8 | 28.7 ± 1.2 | 74.3 ± 2.8 | 27.5 ± 1.3 | 31.5 ± 1.8 | 21.1 ± 1.0 | . Table 11-17. Mean and Standard Error for the Per Capita Daily Intake of Food Class and Sub Class by Region (g/day as consumed) | | US Population | Northeast | North Central | South | West | |------------------------|---------------|--------------|----------------|----------------|--------------| | Dairy Products (Total) | 308.6 ± 5.3 | 318.6 ± 10.4 | 336.1 ± 10.0 | 253.6 ± 8.4 | 348.1 ± 12.3 | | Fresh Cows Milk | 253.5 ± 4.9 | 256.1 ± 9.7 | 279.7 ± 9.4 | 211.0 ± 7.8 | 283.5 ± 11.5 | | Other | 55.1 ± 1.2 | 62.5 ± 2.3 | 56.5 ± 2.2 | 42.6 ± 1.9 | 64.6 ± 2.7 | | <u>Eggs</u> | 26.9 ± 0.5 | 23.8 ± 1.0 | 23.5 ± 0.9 | 31.0 ± 0.8 | 29.1 ± 1.2 | | Meats (Total) | 172.2 ± 1.6 | 169.9 ± 3.3 | 176.9 ± 3.1 | 171.9 ± 2.6 | 168.6 ± 3.9 | | Beef and Veal | 87.6 ± 1.1 | 82.3 ± 2.3 | 92.9 ± 2.2 | 84.0 ± 1.8 | 92.9 ± 2.7 | | Pork | 28.2 ± 0.6 | 28.8 ± 1.1 | 29.6 ± 1.1 | 30.1 ± 0.9 | 22.1 ± 1.3 | | Poultry | 31.3 ± 0.8 | 31.7 ± 1.5 | 26.6 ± 1.4 | 36.5 ± 1.2 | 28.9 ± 1.8 | | Other | 25.1 ± 0.4 | 27.1 ± 0.9 | 27.8 ± 0.8 | 21.3 ± 0.7 | 24.7 ± 1.0 | NOTE: Northeast = Maine, New Hampshire, Vermont, Massachusetts, Connecticut, Rhode Island, New York, New Jersey, and Pennsylvania. North Central = Ohio, Illinois, Indiana, Wisconsin, Michigan,
Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, and Kansas. South = Maryland, Delaware, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia, Florida, Kentucky, Tennessee, Alabama, Mississippi, Arkansas, Louisiana, Texas, and Oklahoma. West = Montana, Idaho, Wyoming, Utah, Colorado, New Mexico, Arizona, Nevada, Washington, Oregon, and California. Source: U.S. EPA, 1984b (based on 1977-78 NFCS). Table 11-18. Consumption of Meat, Poultry, and Dairy Products for Different Age Groups (averaged across sex), and Estimated Lifetime Average Intakes for 70 Kg Adult Citizens Calculated from the FDA Diet Data. | Produce | Baby
(0-1 yrs) | Toddler
1-6 yrs) | Child
(6-14 yrs) | Teen
(14-20 yrs) | Adult
(20-45 yrs) | Old
(45-70 yrs) | Estimated
Lifetime
Intake* | |----------------|-------------------|---------------------|---------------------|---------------------|----------------------|--------------------|----------------------------------| | | | | | g - dry weight/day | / | | | | Beef | 3.99 | 9.66 | 15.64 | 21.62 | 23.28 | 18.34 | 19.25 | | Beef Liver | 0.17 | 0.24 | 0.30 | 0.36 | 1.08 | 1.2 | 0.89 | | Lamb | 0.14 | 0.08 | 0.06 | 0.05 | 0.30 | 0.21 | 0.20 | | Pork | 1.34 | 4.29 | 6.57 | 8.86 | 10.27 | 9.94 | 9.05 | | Poultry | 2.27 | 3.76 | 5.39 | 7.03 | 7.64 | 6.87 | 6.70 | | Dairy | 40.70 | 32.94 | 38.23 | 43.52 | 27.52 | 22.41 | 28.87 | | Eggs | 3.27 | 6.91 | 7.22 | 7.52 | 8.35 | 9.33 | 8.32 | | Beef Fat | 2.45 | 6.48 | 11.34 | 16.22 | 20.40 | 14.07 | 15.50 | | Beef Liver Fat | 0.05 | 0.07 | 0.08 | 0.10 | 0.29 | 0.33 | 0.25 | | Lamb Fat | 0.14 | 0.08 | 0.07 | 0.06 | 0.31 | 0.22 | 0.21 | | Dairy Fat | 38.99 | 16.48 | 20.46 | 24.43 | 18.97 | 14.51 | 18.13 | | Pork Fat | 2.01 | 8.19 | 10.47 | 12.75 | 14.48 | 13.04 | 12.73 | | Poultry Fat | 1.10 | 0.83 | 1.12 | 1.41 | 1.54 | 1.31 | 1.34 | ^{*}The estimated lifetime dietary intakes were estimated by: Estimated lifetime intake = <u>IR(0-1) + 5yrs * IR (1-5) + 8 yrs * IR (6-13) + 6 yrs * IR (14-19) + 25 yrs * IR (20-44) + 25 yrs * IR (45-70) 70 years</u> where IR = the intake rate for a specific age group. Source: U.S. EPA, 1989 (based in 1977-78 NFCS and NHANES II data). | | Table 11- | 19. Per Capita Consumption | of Meat and Poultry in 1991 | | |-----------------|---|--|--|--| | Food Item | Per Capita Consumption
Carcass ^b Weight
(g/day) ^t | Per Capita
Consumption RTC ^o
(g/day) ^f | Per Capita Consumption Retail
Cut Equivalent ^d
(g/day) ^t | Per Capita Consumption Boneless
Trimmed Equivalent*
(q/day)* | | | | | | | | Red Meat | | | | | | Beef | 118.3 | _ | 82.8 | 78.4 | | Veal | 1.5 | | 1.2 | 0.99 | | Pork | 8.0 | | 62.1 | 58.3 | | Lamb and Mutton | 2.0 | | 1.7 | 1.2 | | Total | 201.7 | _ | 147.9 | 139.1 | | Poultry | | | | | | Young Chicken | | | 78.3 | - | | Other Chicken | *** | | 1.7 | _ | | Chicken | | 91.3 | - | 54.5 ^{tJ} | | Turkey | | 22.2 | _ | 17.5 ^h | | Total | ••• | 109.2 | 77.0 | 72.1 | - Includes processed meats and poultry in a fresh basis; excludes shipments to U.S. territories; uses U.S. total population, July 1, and does not include residents of the U.S. territories. - Beef-Carcass-Weight is the weight of the chilled hanging carcass, which includes the kidney and attached internal fat [kidney, pelvic, and heart fat (kph)] but not head, feet, and unattached internal organs. Definitions of carcass weight for other red meats differ slightly. - RTC ready-to-cook poultry weight is the entire dressed bird which includes bones, skin, fat, liver, heart, gizzard, and neck. - Retail equivalents in 1991 were converted from carcass weight by multiplying by a factor of 0.7, 0.83, 0.89, and 0.776 for beef, veal, lamb, and pork, respectively; 0.877 was the factor used each for young chicken and other chicken. Boneless equivalent for red meat derived from carcass weight in 1991 by using conversion factors of 0.663, 0.685, 0.658 and 0.729 for beef, veal, lamb, - and pork, respectively; 0.597, 0.597 and 0.790 were the factors used for young chicken, other chicken, and turkey. Original data were presented in lbs; converted to g/day by multiplying by a factor of 453.6 g/lb and dividing by 365 days/yr. Computed from unrounded data. - includes skin, neck, and giblets. Excludes amount of RTC chicken going to pet food as well as some water leakage that occurs when chicken is cut-up before packaging. Source: USDA, 1993. | Food Item | Per Capita
Consumption
(g/day) ^j | Food Item | Per Capita
Consumption
(g/day) ^j | |--------------------------------|---|-------------------------|---| | Eggs | | Cheese | | | Farm Weight ^{ь,•} | 37.8 | American | | | Retail Weight ^{c,*} | 37.3 | Cheddar | 11.2 | | | | Other ^d | 2.5 | | luid Milk and Cream | 289.7 | Italian | | | Plain Whole Mìlk | 105.3 | Provolone | 0.8 | | Lowfat Plain Milk (2%) | 98.1 | Romano | 0.2 | | Lowfat Plain Milk (1%) | 25.8 | Parmesan | 0.6 | | Skim Plain Milk | 29.7 | Mozzarella | 9.0 | | Whole Flavored Milk and Drink | 3.4 | Ricotta | 1.0 | | Lowfat Flavored Milk and Drink | 8.5 | Other | 0.07 | | Buttermilk (lowfat and skim) | 4.2 | Miscellaneous | | | Half and Half Cream | 3.9 | Swiss ¹ | 1.5 | | Light Cream | 0.4 | Brick | 0.07 | | Heavy Cream | 1.6 | Muenster | 0.5 | | Sour Cream | 3.2 | Cream | 1.9 | | Eggnog | 0.5 | Neufchatel | 0.3 | | | | Blue | 0,2 | | vaporated and Condensed Milk | | Other | 1.2 | | Canned Whole Milk | 2.6 | Processed Products | | | Bulk Whole Milk | 1.4 | Cheese | 6.1 | | Bulk and Canned Skim Milk | 6.2 | Foods and spreads | 4.7 | | Total* | 10.2 | Cheese Content | 8.5 | | | | Consumed as Natural | 22.6 | | Dry Milk Products | | Cottage Cheese (lowfat) | 1.6 | | Dry Whole Milk | 0.5 | | | | Nonfat Dry Milk | 3.2 | Frozen Dairy Products | | | Dry Buttermilk | 0.3 | Ice Cream | 20.3 | | Total* | 4.0 | Ice Milk | 9.2 | | Dried Whey | 4.5 | Sherbet | 1.5 | | | | Other Frozen Productsh | 5.3 | | <u>Butter</u> | 5.2 | Total ^e | 36.4 | | | | All Diary Products | | | | | USDA Donations | 17.1 | | | | Commercial Sales | 685.2 | | | | Total | 702.4 | All per capita consumption figures use U.S. total populations, except fluid milk and cream data, which are based on U.S. residential population. For eggs, excludes shipments to U.S. territories, uses U.S. total population, July 1, which does not include U.S. territories. A dozen eggs converted at 1.57 pounds. - d Includes Colby, washed curd, Monterey, and Jack. - Computed from unrounded data. - ¹ Includes imports of Gruyere and Emmenthaler. - ⁹ Includes Gorgonzola. - h Includes mellorine, frozen yogurt beginning 1981, and other nonstandardized frozen diary products. - Includes quantities used in other dairy products. - Original data were presented in lbs, conversions to g/day were calculated by multiplying by a factor of 453.6 and dividing by 365 days. Source: USDA, 1993. The factor for converting farm weight to retail weight was 0.97 in 1960 and was increased 0.003 per year until 0.985 was reached in 1990. Table 11-21. Adult Mean Daily Intake (as consumed) of Meat and Poultry Grouped by Region and Gender ## Mean Daily Intake (g/day) ## Region | | | | | | | _ | | | | | | |-----------------|---------|--------|------|----------|------|---------------|------|-----------|------|--------|--| | | Pacific | | Мо | Mountain | | North Central | | Northeast | | South | | | Food Item | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | | | Beef | 84.8 | 52.8 | 89.8 | 59.6 | 86.8 | 55.9 | 71.8 | 46.6 | 87.3 | 54.9 | | | Pork | 18.6 | 12.6 | 23.7 | 16.8 | 26.5 | 18.8 | 22.4 | 15.9 | 24.4 | 17.2 | | | Lamb | 1.3 | 1.2 | 0.5 | 0.3 | 0.4 | 0.4 | 1.3 | 1.0 | 0.5 | 0.3 | | | Veal | 0.4 | 0.2 | 0.2 | 0.2 | 0.4 | 0.4 | 2.8 | 1.5 | 0.3 | 0.3 | | | Variety | | | | | | | | | | | | | Meats/Game | 11.1 | 7.9 | 9.1 | 7.4 | 11.9 | 8.0 | 8.1 | 6.8 | 9.4 | 7.8 | | | Processed Meats | 22.8 | 15.4 | 22.9 | 13.2 | 26.3 | 15.8 | 21.2 | 15.5 | 26.0 | 17.0 | | | Poultry | 67.3 | 56.1 | 51.0 | 45.2 | 51.7 | 44.7 | 56.2 | 49.2 | 57.7 | 50.2 | | Adult population represents consumers ages 19 and above. NOTE: Pacific = Washington, Oregon and California Mountain = Montana, Idaho, Wyoming, Utah, Colorado, New Mexico, Arizona, and Nevada North Central = Ohio, Illinois, Indiana, Wisconsin, Michigan, Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, and Kansas. Northeast = Maine, New Hampshire, Vermont, Massachusetts, Connecticut, Rhode Island, New York, New Jersey, and Pennsylvania. South = Maryland, Delaware, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia, Florida, Kentucky, Tennessee, Alabama, Mississippi, Arkansas, Louisiana, Texas, and Oklahoma. Source: National Livestock and Meat Board, 1993. | Frequency of Eatings | | Percent | of Eaters | Total
Consumption | Median Daily | | |--------------------------------|----------------------------|---------|-----------|----------------------|-------------------|--| | | Percent of Total
Eaters | Male | Female | for 14 Days
(g) | Intake
(g/day) | | | Non-Meat Eaters* | 1% | 20 | 80 | None | None | | | Light Meat Eaters ^b | 30% | 27 | 73 | <1025 | 54 | | | Medium Meat Eaters | 33% | 39 | 61 | 1025-1584 | 93 | | | Heavy Meat Eaters | 36% | 73 | 27 | >1548 | 144 | | - A female who is employed and on a diet. She lives alone or in a small household (without children). Female who may or may not be on a diet. There are probably 2-4 people in her household but that number is not likely - to include children. This person may be of
either sex, might be on a diet, and probably lives in a household of 2-4 people, which may include children. - ^d Male who is not on a diet and lives in a household of 2-4 individuals, which may include children. - Adult population represents consumers ages 19 and above. Source: National Livestock and Meat Board, 1993. Table 11-23. Quantity (as consumed) of Meat, Poultry, and Dairy Products Consumed Per Eating Occasion and the Percentage of Individuals Using These Foods in Three Days | Food category | % Indiv. using food in 3 days | Quantity consumed per eating occasion (g) | | Consumers-only Quantity consumed per eating occasion at Specified Percentiles (g) | | | | | | | | |-----------------------|-------------------------------|---|-----------------------|--|-----|-----|-----|-----|-----|-----|--| | l | | Average | Standard
Deviation | 5 | 25 | 50 | 75 | 90 | 95 | 99 | | | Meat ^a | 84.6 | 107 | 85 | 16 | 46 | 86 | 140 | 224 | 252 | 432 | | | Beef | 67.3 | 133 | 85 | 41 | 84 | 112 | 168 | 224 | 280 | 448 | | | Pork | 49.9 | 69 | 69 | 8 | 16 | 44 | 92 | 160 | 194 | 320 | | | Lamb | 1.5 | 146 | 84 | 43 | 88 | 123 | 184 | 227 | 280 | 448 | | | Veal | 2.3 | 130 | 71 | 42 | 84 | 112 | 168 | 224 | 276 | 352 | | | Poultry | 42.8 | 128 | 77 | 42 | 82 | 112 | 168 | 224 | 280 | 388 | | | Chicken | 38.7 | 131 | 76 | 43 | 84 | 112 | 170 | 224 | 280 | 388 | | | Turkey | 5.8 | 105 | 73 | 28 | 57 | 86 | 129 | 172 | 240 | 350 | | | Dairy Products | | | | | | | | | | | | | Eggs | 54.3 | 82 | 44 | 40 | 50 | 64 | 100 | 128 | 150 | 237 | | | Butter | 31.4 | 12 | 13 | 2 | 5 | 7 | 14 | 28 | 28 | 57 | | | Margarine | 43.1 | 11 | 11 | 2 | 5 | 7 | 14 | 28 | 28 | 57 | | | Milk ^b | 82.5 | 203 | 134 | 15 | 122 | 244 | 245 | 366 | 488 | 552 | | | Cheese | 40 | 41 | 28 | 14 | 28 | 28 | 56 | 58 | 85 | 140 | | Meat - beef, pork, lamb, and veal. Milk - fluid milk, milk beverages, and milk-based infant formulas. Cheese - natural and processed cheese. Source: Pao et al., 1982 (based on 1977-78 NFCS). | Table 11-24. Percentage Lipid Conte | nt (Expressed as Percentage
lected Meat and Dairy Produ | es of 100 Grams of Edible Portions) | |--|--|-------------------------------------| | Product | Fat Percentage | Comment | | <u>Meats</u> | | · | | Beef | • | | | Lean only | 6.16 | ` Raw | | Lean and fat, 1/4 in. fat trim | 9.91 | Cooked | | Brisket (point half) | 19.24 | Raw | | Lean and fat | 21.54 | Cooked | | Brisket (flat half) | | _ | | Lean and fat | 22.40 | Raw | | Lean only | 4.03 | Raw | | Pork | E 00 | Pa | | Lean only | 5.88 | Raw | | | 9.66 | Cooked | | Lean and fat | 14.95 | Raw | | | 17.18 | Cooked | | Cured shoulder, blade roll, lean and fat | 20.02 | Unheated | | Cured ham, lean and fat | 12.07 | Center slice | | Cured ham, lean only | 7.57 | Raw, center, country style | | Sausage | 38.24 | Raw, fresh | | Ham | 4.55 | Cooked, extra lean (5% fat) | | Ham | 9.55 | Cooked, (11% fat) | | Lamb | | | | Lean | 5.25 | Raw | | | 9.52 | Cooked | | Lean and fat | 21.59 | Raw | | | 20.94 | Cooked | | Veal | | | | Lean | 2.87 | Raw | | | 6.58 | Cooked | | Lean and fat | 6.77 | Raw | | | 11.39 | Cooked | | Rabbit | | | | Composite of cuts | 5.55 | Raw | | • | 8.05 | Cooked | | Chicken | | | | Meat only | 3.08 | Raw | | | 7.41 | Cooked | | Meat and skin | 15.06 | Raw | | | 13.60 | Cooked | | Turkey | | | | Meat only | 2.86 | Raw | | • • • • • • • • • • • • • • • • • • • | 4.97 | Cooked | | Meat and skin | 8.02 | Raw | | | 9.73 | Cooked | | Ground | 6.66 | Raw |) | Product | Fat Percentage | Comment | |----------------|----------------|-------------------------------------| | Dairy | | | | Milk | | | | Whole | 3.16 | 3.3% fat, raw or pasteurized | | Human | 4.17 | Whole, mature, fluid | | Lowfat (1%) | 0.83 | Fluid | | Lowfat (2%) | 1.83 | Fluid | | Skim | 0.17 | Fluid | | Cream | | | | Half and half | 18.32 | Table or coffee, fluid | | Medium | 23.71 | 25% fat, fluid | | Heavy-whipping | 35.09 | Fluid | | Sour | 19.88 | Cultured | | Butter | 76.93 | Regular | | Cheese | | | | American | 29.63 | Pasteurized | | Cheddar | 31.42 | | | Swiss | 26.02 | | | Cream | 33.07 | | | Parmesan | 24.50; 28.46 | Hard; grated | | Cottage | 1.83 | Lowfat, 2% fat | | Colby | 30.45 | | | Blue | 27.26 | | | Provolone | 25.24 | | | Mozzarella | 20.48 | | | Yogurt | 1.47 | Plain, lowfat | | Eggs | 8.35 | Chicken, whole raw, fresh or frozen | ^{*} Based on the lipid content in 100 grams, edible portion. Source: USDA, 1979-1984. | Table 11-25. Fat Content of Meat Products | | | | | | | | | | |---|------------------|----------------------------|--|--|--|--|--|--|--| | Meat Product
3-oz cooked serving (85.05 g) | Total Fat
(g) | Percent Fat
Content (%) | | | | | | | | | Beef, retail composite, lean only | 8.4 | , 9.9 | | | | | | | | | Pork, retail composite, lean only | 8.0 | 9.4 | | | | | | | | | Lamb, retail composite, lean only | 8.1 | 9.5 | | | | | | | | | Veal, retail composite, lean only | 5.6 | 6.6 | | | | | | | | | Broiler chicken, flesh only | 6.3 | 7.4 | | | | | | | | | Turkey, flesh only | 4.2 | 4.9 | | | | | | | | Table 11-26. Fat Intake, Contribution of Various Food Groups to Fat Intake, and Percentage of the Population in Various Meat Eater Groups of the U.S. Population | | Total
Population | Heavy Meat
Eaters | Medium Meat
Eaters | Light Meat
Eaters | Non-Meat
Eaters | |------------------------|---------------------|----------------------|-----------------------|----------------------|--------------------| | Average Fat Intake (g) | 68.3 | 84.5 | 62.5 | 53.5 | 32.3 | | Percent of Population | 100 | 36 | 33 | 30 | 1 | | Meat Group (%)* | 41 | 44 | 40 | 37 | 33 | | Bread Group (%) | 24 | 23 | 24 | 26 | 25 | | Milk Group (%) | 12 | 11 | 13 | 14 | 14 | | Fruits (%) | 1 | 1 | 1 | 1 | 1 | | Vegetables (%) | 9 | 9 | 9 | 9 | 11 | | Fats/oil/sweets (%) | 13 | 12 | 13 | 14 | 17 | Meat Group includes meat, poultry, dry beans, eggs, and nuts. Source: National Livestock and MeatBoard, 1993. | | | Total | | Males | ļ | Females | |---------------|--------|----------------------------|------------------|----------------------------|-------------|----------------------------| | Age
(yrs) | N | Mean Fat Intake
(g/day) | N | Mean Fat Intake
(g/day) | N . | Mean Fat Intake
(g/day) | | 2-11 (months) | 871 | 37.52 | 439 | 38.31 | 432 | 36.95 | | 1-2 | 1,231 | 49.96 | 601 [°] | 51.74 | 630 | 48.33 | | 3-5 | 1,647 | 60.39 | 744 | 70.27 | 803 | 61.51 | | 6-11 | 1,745 | 74.17 | 868 | 79.45 | 87 7 | 68.95 | | 12-16 | 711 | 85.19 | 338 | 101.94 | 373 | 71.23 | | 16-19 | 785 | 100.50 | 308 | 123.23 | 397 | 77.46 | | 20-29 | 1,882 | 97.12 | 844 | 118.28 | 638 | 76.52 | | 30-39 | 1,628 | 93.84 | 736 | 114.28 | 791 | 74.06 | | 40-49 | 1,228 | 84.90 | 626 | 99.26 | 602 | 70.80 | | 50-59 | 929 | 79.29 | 473 | 96.11 | 456 | 63.32 | | 60-69 | 1,108 | 69.15 | 646 | 80.80 | 560 | 59.5 2 | | 70-79 | 851 | 61.44 | 444 | 73.35 | 407 | 53.34 | | ≥ 80 | 809 | 54.61 | 290 | 68.09 | 313 | 47.84 | | Total | 14,801 | 81.91 | 7,322 | 97.18 | 7,479 | 67.52 | | ≥ 2 | 13,314 | 82.77 | 6,594 | 98.74 | 8,720 | 68.06 | Total dietary fat intake includes all fat (i.e., saturated and unsaturated) derived from consumption of foods and beverages (excluding plain drinking water). Source: Adapted from CDC, 1994. | Food | Moisture Content
Percent | Comments | |-----------------------------|-----------------------------|--------------------------------------| | <u>Meat</u> | | | | Beef | 71.60 | Raw, composite, trimmed, retail cuts | | Beef liver | 68.99 | Raw | | Chicken (light meat) | 74.86 | Raw, without skin | | Chicken (dark meat) | 75.99 | Raw, without skin | | Duck - domestic | 73.77 | Raw | | Duck - wild | 75.51 | Raw | | Goose - domestic | 68.30 | Raw | | Ham - cured | 66.92 | Raw | | Horse | 72.63 | Raw, roasted | | | 63.98 | Cooked, roasted | | Lamb | 73.42 | Raw, composite, trimmed, retail cuts | | Lard | 0.00 | | | Pork | 70.00 | Raw | | Rabbit - domestic | 72.81 | Raw | | | 69.11 | Raw, roasted | | Turkey | 74.16 | Cooked, roasted | | Dairy Products | | | | Eggs | 74.57 | Raw | | Butter | 15.87 | Raw | | Cheese American pasteurized | 39.16 | Regular | | Cheddar | 36.75 | _ | | Swiss | 37.21 | | | Parmesan, hard | 29.16 | | | Parmesan, grated | 17.66 | | | Cream, whipping, heavy | 57.71 | | | Cottage, lowfat | 79.31 | | | Colby | 38.20 | | | Blue | 42.41 | | | Cream | 53.75 | | | Yogurt | | | | Plain, lowfat | 85.07 | | | Plain, with fat | 87.90 | Made from whole milk | | Human milk - estimated | | | | from USDA Survey | | | | Human | 87.50 | Whole, mature, fluid | | Skim | 90.80 | · | | Lowfat | 90.80 | 1% | ^{*} Based on the water content in 100 grams, edible portion. Source: USDA, 1979-1984. | | Company Demolation Used in | | | | |---------------------------------------|--|--|-----------------------|---| | Study | Survey Population Used in
Calculating Intake | Types of Data Used | Units | Food Items | | KEY STUDIES | | | | | | EPA Analysis of
1989-91 CSFII Data | Per capita | 1989-91 CSFII data;
Based on 3-day average
individual intake rates. | g/kg-day; as consumed | Distributions of intake rates for total meats and total dalry; individual food items. | | RELEVANT STUDIES | | | | | | AIHC, 1994 | Adults, Per Capita | USDA NFCS 1977-78 data presented in the 1989 version of the Exposure Factors Handbook that were analyzed by Finley
and Paustenbach (1992). | g/day | Distribution for beef consumption presented in @Risk format. | | EPA's DRES
White et al., 1983) | Per capita (i.e., consumers and nonconsumers) | 1977-78 NFCS
3-day individual intake data | g/kg-day; as consumed | Intake for a wide variety of meats, poultry, and dairy products presented; complex food groups were disaggregated | | NLMB, 1993 | Adult daily mean intake rates | MRCA s Menu Census | g/day; as consumed | Intake rates for various meats by region and gender. | | Pao et al., 1982 | Consumers only serving size data provided | 1977-78 NFCS
3-day individual intake data | g; as consumed | Distributions of serving sizes for meats, poultry, and diary products. | | USDA, 1980; 1992;
1996a; 1996b | Per capita and consumer
only grouped by age and
sex | 1977-78 and 1987-88 NFCS,
and 1994 and 1995 CSFII
1-day individual intake data | g/day; as consumed | Total meat, poultry and fish, total poultry, total milk, cheese and eggs | | USDA, 1993 | Per capita consumption
based on "food
disappearance" | Based on food supply and utilization data which were provided by National Agricultural Statistics Service (NASS), Customs Service reports, and trade associations. | g/day; as consumed | Intake rates of meats, poultry, and diary products; intake rates of individual food items. | | U.S. EPA/ORP,
1984a; 1984b | Per capita | 1977-78 NFCS
Individual intake data | g/day; as consumed | Mean intake rates for total meats, total diary products, and individual food items. | | J.S. EPA/OST,
1989 | Estimated lifetime dletary intake | Based on FDA Total Diet
Study Food List which used
1977-78 NFCS data, and
NHANES II data | g/day; dry weight | Various food groups; complex foods disaggregated | | Tabl | Table 11-30. Summary of Recommended Values for Per Capita Intake of Meat and Dairy Products and Serving Size | | | | | | | | | | | |-------------------------------|--|-------------------------|------------------------------------|--|--|--|--|--|--|--|--| | Mean | 95th Percentile | Multiple Percentiles | Study | | | | | | | | | | Total Meat Intake | | | | | | | | | | | | | 2.1 g/kg-day | 5.1 g/kg-day | see Table 11-1 | EPA Analysis of CSFII 1989-91 Data | | | | | | | | | | Total Dairy Intake | | | | | | | | | | | | | 8.0 g/kg-day | 29.7 g/kg-day | see Table 11-2 | EPA Analysis of CSFII 1989-91 Data | | | | | | | | | | Individual Meat and Dairy Pro | <u>ducts</u> | | | | | | | | | | | | see Tables 11-3 to 11-7 | see Tables 11-3 to
11-7 | see Tables 11-3 to 11-7 | EPA Analysis of CSFII 1989-91 Data | | | | | | | | | . | Considerations | Rationale | Rating | |---|--|--| | Study Elements | | | | Level of peer review | USDA CSFII survey receives high level of peer review. EPA analysis of these data has been peer reviewed outside the Agency. | High | | Accessibility | CSFII data are publicly available. | High | | Reproducibility | Enough information is included to reproduce results. | High | | Focus on factor of interest | Analysis is specifically designed to address food intake. | High | | Data pertinent to U.S. | Data focuses on the U.S. population. | High | | Primary data | This is new analysis of primary data. | High | | Currency . | Were the most current data publicly available at the time the analysis was conducted for this Handbook. | High | | Adequacy of data collection period | Survey is designed to collect short-term data. | Medium confidence for average values
Low confidence for long term percentil
distribution | | Validity of approach | Survey methodology was adequate. | High | | Study size | Study size was very large and therefore adequate. | High | | Representativeness of the population | The population studied was the U.S. population. | High | | Characterization of variability | Survey was not designed to capture long term day-to-day variability. Short term distributions are provided for various age groups, regions, etc. | Medium | | Lack of bias in study design (high rating is desirable) | Response rate was adequate. | Medium | | Measurement error | No measurements were taken. The study relied on survey data. | N/A | | Other Elements | | | | Number of studies | 1 CSFII was the most recent data set publicly available at the time the analysis was conducted for this Handbook. Therefore, it was the only study classified as key study. | Low | | Agreement between researchers | Although the CSFII was the only study classified as key study, the results are in good agreement with earlier data. | High | | Overall Rating | The survey is representative of U.S. population. Although there was only one study considered key, these data are the most recent and are in agreement with earlier data. The approach used to analyze the data was adequate. However, due to the limitations of the survey design, estimation of long-term percentile values (especially the upper percentiles) is uncertain. | High confidence in the average;
Low confidence in the long-term upper
percentiles | | ote: SE = Standaro | of the distribution | | SFII. | | | | · · | | | | | | | |----------------------------------|----------------------|-------------------|--------------|-----------|--------------|--------------|-------------|-------------|-------------------|------------------|-----------|--------------------|-------------------| | Indudes breads; swe
mixtures. | eets snch as cake | s, pie, and pa | stries; snac | k suq pue | akfast foo | v əbem sb | vith grains | oo :eşsed : | okeq tesq) | /-to-eat, ar | ю рэрх сө | eals, rice | nisng bne | |)est | %Z.7e | 911.4 | S70.0 | 0 | 69.0 | £1.1 | 1.92 | 3.13 | 5.03 | 86.7 | 06.01 | 09.61 | 8.25 | | dtho | %6 [.] 76 | £46.£ | 0.052 | 0 | 17.0 | 01.1 | £8.1 | 3.06 | 68.4 | £1.8 | 10.20 | 16.42 | 70.0Þ | | orheast | %9 .76 | 4.255 | 670.0 | 0 | 87.0 | 1.26 | 2.02 | 3.19 | 7£.3 | 44.8 | 19.11 | £7.71 | 86.SÞ | | teewbil | %£.76 | 4.016 | 70.0 | 0 | 6Z.0 | 71.1 | ۱.90 | 26.2 | 69 [.] 7 | 08.7 | 40.11 | 20 [.] 36 | 56.1E | | uoige | | | | | | | | | | | | | | | etid\ | %6 [.] 46 | 3.962 | 0.035 | 0 | 67.0 | 81.1 | ۱.90 | 50.5 | 08.4 | 67.7 | 10.20 | 70.81 | 45.98 | | AN\1941 | %L'26 | 4.561 | 802.0 | 0 | 0 | 1.21 | 2.26 | 3.56 | 5.36 | 78.8 | 27.11 | 22.07 | 18.05 | | ative American | %T.T8 | 3.98 | 972.0 | 0 | 0 | 19.0 | 1.63 | 79.£ | 18.3 | 06.9 | 00.6 | 20.43 | 21.8 4 | | ј вск | %6'96 | 4.372 | 601.0 | 0 | 99.0 | ⊅ 6:0 | 18.1 | 3.05 | 69.3 | 74. 6 | 12.47 | 96.81 | 70.0 4 | | nsia. | %0°#6 | 674.9 | 0.405 | 0 | 0 | 94.1 | 3.02 | 5.44 | 70.6 | 14.13 | 14.63 | 20.65 | 87.ES | | sce | | | | | | | | | | | | | | | npnipan | %8.7 6 | 4.02 | 640.0 | 0 | 08.0 | 81.1 | ۱.90 | 3.04 | 16.4 | 67.7 | £9.01 | 18.53 | 45.98 | | onmetropolitan | %6 [.] 96 | 4.013 | 790.0 | 0 | 09.0 | 11.1 | 1.85 | 3.12 | ₹6.4 | 18.7 | 80.01 | 21.05 | 56.1E | | entral City | %9 [.] 76 | 691.4 | 190.0 | 0 | 67.0 | 1.13 | 16.1 | 3.06 | 70. 2 | 17.8 | 19.11 | 69.71 | 77.7E | | rbanization | | | | | | | | | | | | | | | Vinter | %9 [.] ∠6 | 4.031 | 690.0 | 0 | 07.0 | 71.1 | 36.1 | 3.17 | 66.₽ | 00.8 | 84.01 | 98.91 | 45.98 | | nwwer | %9 [.] 76 | 3.948 | 290.0 | 0 | 4 7.0 | £1.1 | 28.1 | 2.99 | 96.₽ | 86.7 | 91.01 | 15.34 | S1.0E | | Bujud | %0 [.] 46 | 5.983 | 140.0 | 0 | 04.0 | 01.1 | 67.1 | 2.95 | £7.4 | 87.7 | 10.52 | 78.62 | 56.1E | | lie | %6 [.] 46 | 4.282 | 990.0 | 0 | 48.0 | 1.24 | 70.S | 3.19 | 61.3 | ₽ 9 .8 | 88.11 | 19.10 | 37.75 | | uosea | | | | | | | | | | | | | | | + 0 | %4.86 | 3.263 | 990.0 | 85.0 | 68.0 | 1.24 | 98.↑ | 27.2 | ۵.04 | 18.2 | £9.7 | 74.01 | 21.45 | | 69-0 | %£.86 | 2.792 | 150.0 | 0 | 69.0 | 86.0 | 65.1 | 74.2 | 3.54 | 96.₽ | 60.9 | 0 p .8 | 20.34 | | 0-36 | % * 7.86 | 3.095 | 980.0 | 0 | 07.0 | 80.1 | ۶۲.۱ | 2.73 | 00.₽ | ∠₽'S | 55.8 | 49 .6 | 17.32 | | 2-19 | %2.86 | 3.764 | 990.0 | 0 | 31.1 | 23.1 | 2.16 | 3.31 | 18.4 | 94.8 | £0.8 | 10.92 | 19.30 | | 11- | %L'L6 | 6.422 | 711.0 | 0 | 2.14 | 2.88 | 70.4 | 07.2 | 28.T | 10.26 | 12.85 | 21.40 | 31.93 | | g- | %9 [.] 76 | 26 [†] 6 | 102.0 | 0 | 3.13 | 4.35 | 60'9 | 16.8 | 88.11 | 15.13 | 41.91 | 78.62 | 80.EE | | z- | %8 [.] \$6 | 10.567 | 0.285 | 0 | 2.86 | 4.34 | 6.55 | 69.6 | 90.41 | 18.92 | 75.15 | 28.22 | 42.98 | | 10 | % p .08 | 640.7 | 196.0 | 0 | 0 | 0 | 94.1 | 80.8 | 81.01 | 87.81 | 19.50 | 19.72 | 14.75 | | de (kests) | | | | - | | _ | | | | | | | | | otal | %9 [.] 46 | 190.4 | ££0.0 | 0 | ₽ ₹.0 | 91.1 | 1.90 | 3.06 | 96.4 | 4 0.8 | 77.01 | 18.53 | 42.98 | | opulation Group | Percent
PoimusnoO | NA3M | | ld | 94 | 019 | P25 | 09d | 979 | 064 | 96d | 66d | 0019 | | <u> </u> | | able 12-1. Pe | | | | | | | | | | | | · · | | | Table 1 | 2-2. Per (| Capita I | ntake of | Breads (| g/kg-day a | as consur | ned) | | | | | |------------------|----------------------|---------|------------|----------|----------|----------|------------|-----------|------|------|------|------|-------| | Population Group | Percent
Consuming | MEAN | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 91.6% | 1.133 | 0.010 | 0 | 0 | 0.19 | 0.48 | 0.90 | 1.50 | 2.31 | 3.04 | 4.67 | 12.99 | | Age (years) | | | | | | | | | | | | | | | < 01 | 50.9% | 1.072 | 0.102 | 0 | 0 | 0 | 0 | 0.34 | 1.65 | 3.29 |
4.06 | 6.09 | 12.99 | | 1-2 | 88.9% | 2.611 | 0.089 | 0 | 0 | 0.44 | 1.17 | 2.39 | 3.86 | 4.68 | 5.42 | 8.23 | 10.29 | | 3-5 | 91.9% | 2.217 | 0.063 | 0 | 0 | 0.44 | 1.19 | 2.03 | 3.04 | 4.01 | 5.14 | 6.95 | 12.35 | | 6-11 | 93.4% | 1.668 | 0.037 | 0 | 0 | 0.40 | 0.88 | 1.44 | 2.18 | 3.16 | 3.98 | 5.95 | 9.17 | | 12-19 | 91.8% | 1.068 | 0.025 | 0 | 0 | 0.21 | 0.45 | 0.91 | 1.46 | 2.15 | 2.78 | 3.43 | 7.44 | | 20-39 | 92.9% | 0.936 | 0.012 | 0 | 0 | 0.18 | 0.43 | 0.81 | 1.27 | 1.81 | 2.27 | 3.41 | 7.04 | | 40-69 | 93.7% | 0.915 | 0.011 | 0 | 0 | 0.20 | 0.46 | 0.81 | 1.25 | 1.77 | 2.08 | 2.83 | 11.16 | | 70 + | 95.1% | 0.976 | 0.021 | 0 | 0.15 | 0.29 | 0.56 | 0.87 | 1.31 | 1.76 | 2.15 | 2.76 | 11.81 | | Season | | | | | | | | | | | | | | | Fall | 91.3% | 1.181 | 0.020 | 0 1 | 0 | 0.17 | 0.50 | 0.94 | 1.57 | 2.45 | 3.16 | 5.27 | 11.81 | | Spring | 91.4% | 1.095 | 0.018 | 0 | 0 | 0.18 | 0.48 | 0.89 | 1.45 | 2.18 | 2.91 | 4.54 | 12.3 | | Summer | 92.4% | 1.126 | 0.018 | 0 | 0 | 0.21 | 0.48 | 0.90 | 1.51 | 2.24 | 2.98 | 4.43 | 9.17 | | Winter | 91.2% | 1.129 | 0.019 | 0 | 0 | 0.19 | 0.47 | 0.89 | 1.50 | 2.37 | 3.07 | 4.66 | 12.99 | | Urbanization | | | | | | | | | | | | | | | Central City | 91.2% | 1.127 | 0.017 | 0 | 0 | 0.18 | 0.49 | 0.91 | 1.50 | 2.33 | 2.98 | 4.50 | 11.8 | | Nonmetropolitan | 91.7% | 1.184 | 0.020 | 0 | 0 | 0.18 | 0.48 | 0.93 | 1.54 | 2.51 | 3.24 | 4.97 | 12.99 | | Suburban | 91.8% | 1,113 | 0.014 | 0 | 0 | 0.19 | 0.49 | 0.89 | 1.49 | 2.20 | 2.89 | 4.68 | 12.35 | | Race | | | | | | | | | | | | | | | Asian | 78.5% | 0.981 | 0.078 | 0 | 0 | 0 | 0.34 | 0.86 | 1.51 | 2.57 | 2.61 | 3.34 | 3.34 | | Black | 88.8% | 1.159 | 0.030 | 0 | 0 | 0.11 | 0.37 | 0.84 | 1.55 | 2.59 | 3.29 | 5.58 | 8.94 | | Native American | 81.3% | 1.336 | 0.133 | 0 | 0 | 0.13 | 0.41 | 0.72 | 1.80 | 2.91 | 4.13 | 9.09 | 11.7 | | Other/NA | 89.1% | 1.333 | 0.067 | 0 | 0 | 0 | 0.62 | 1.11 | 1.70 | 2.66 | 3.79 | 6.16 | 9.98 | | White | 92.5% | 1.121 | 0.010 | 0 | 0 | 0.20 | 0.51 | 0.91 | 1.48 | 2.23 | 2.95 | 4.51 | 12.9 | | Region | | | | | | | | | | | | | | | Midwest | 91.2% | 1.109 | 0.018 | 0 | 0 | 0.20 | 0.50 | 0.90 | 1.49 | 2.22 | 2.91 | 4.43 | 7.97 | | Northeast | 91.1% | 1.104 | 0.021 | 0 | 0 | 0.18 | 0.51 | 0.90 | 1.48 | 2.26 | 2.83 | 4.50 | 9.98 | | South | 91.8% | 1.155 | 0.017 | 0 | 0 | 0.18 | 0.46 | 0.92 | 1.54 | 2.41 | 3.13 | 4.89 | 12.9 | | West | 92.1% | 1.153 | 0.022 | 0 | 0 | 0.19 | 0.49 | 0.91 | 1.48 | 2.35 | 3.12 | 5.14 | 12.3 | a Includes breads, rolls, muffins, bagels, biscuits, cornbread, and tortillas. Note: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analysis of the 1989-91 CSFII. | | | | Tab | le 12-3. | Per Capit | ta Intake of | Sweets (g | /kg-day as | consumed) | 3 | | | | |---------------------|----------------------|-------|-------|----------|-----------|--------------|-----------|------------|-----------|------|------|--------|-------| | Population
Group | Percent
Consuming | MEAN | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 50.2% | 0.508 | 0.011 | 0 | 0 | 0 | 0 | 0.13 | 0.71 | 1.50 | 2.12 | 3.96 | 13.39 | | Age (years) | | | | | | | | | | | | | | | < 01 | 28.1% | 0.447 | 0.096 | 0 | 0 | 0 | 0 | 0 | 0.41 | 1.42 | 2.26 | 5.51 | 9.35 | | 1-2 | 49.6% | 1.144 | 0.111 | 0 | 0 | 0 | 0 | 0.43 | 1.75 | 3.32 | 4.87 | 6.51 | 13.39 | | 3-5 | 59.2% | 1.139 | 0.079 | 0 | 0 | 0 | 0 | 0.56 | 1.82 | 3.01 | 4.33 | 6.78 | 9.25 | | 6-11 | 63.7% | 0.881 | 0.046 | 0 | 0 | 0 | 0 | 0.43 | 1.29 | 2.33 | 3.28 | 5.39 | 12.97 | | 12-19 | 54.0% | 0.511 | 0.030 | 0 | 0 | 0 | 0 | 0.22 | 0.75 | 1.47 | 1.99 | 3.25 | 9.65 | | 20-39 | 45.0% | 0.383 | 0.015 | 0 | 0 | 0 | 0 | 0 | 0.59 | 1.24 | 1.66 | 2.48 | 7.45 | | 40-69 | 49.1% | 0.381 | 0.015 | 0 | 0 | 0 | 0 | 0.08 | 0.55 | 1.13 | 1.58 | 2.70 | 5.70 | | 70 + | 56.3% | 0.444 | 0.029 | 0 | 0 | 0 | 0 | 0.16 | 0.63 | 1.29 | 1.64 | 2.73 | 6.94 | | Season | | | | | | | | | | | | | | | Fall | 52.9% | 0.533 | 0.022 | 0 | 0 | 0 | 0 | 0.14 | 0.76 | 1.55 | 2.21 | 3.82 | 13.39 | | Spring | 48.3% | 0.466 | 0.021 | 0 | 0 | 0 | 0 | 0.10 | 0.65 | 1.36 | 1.82 | 3.58 | 9.35 | | Summer | 48.5% | 0.527 | 0.025 | 0 | 0 | 0 | 0 | 0.06 | 0.70 | | 2.35 | 4.54 | 8.73 | | Winter | 51.2% | 0.508 | 0.022 | 0 | 0 | 0 | 0 | 0.19 | 0.71 | 1.50 | 2.00 | 4.00 | 10.84 | | Urbanization | | | | | | | | | | | | | | | Central City | 45.3% | 0.495 | 0.021 | 0 | 0 | 0 | 0 | 0.11 | 0.65 | 1.55 | 2.12 | 4.24 | 9.94 | | Nonmetropolitan | 52.3% | 0.593 | 0.025 | 0 | 0 | 0 | 0 | 0.25 | 0.82 | 1.58 | 2.34 | 4.52 | 13.39 | | Suburban | 52.4% | 0.477 | 0.015 | 0 | 0 | 0 | 0 | 0.10 | 0.69 | 1.42 | 2.00 | 3.55 | 9.65 | | Race | | | | | | | | | | | | | | | Asian | 37.6% | 0.515 | 0.101 | 0 | 0 | 0 | 0 | 0.05 | 0.78 | 1.82 | 2.22 | 2.52 | 4.06 | | Black | 39.3% | 0.387 | 0.030 | 0 | 0 | 0 | 0 | 0 | 0.46 | 1.20 | 1.71 | 3.51 | 9.67 | | Native American | 33.9% | 0.325 | 0.075 | 0 | 0 | 0 | 0 | 0 | 0.33 | 1.47 | 1.48 | 2.44 | 3.78 | | Other/NA | 32.3% | 0.283 | 0.088 | 0 | 0 | 0 | 0 | 0 | 0.21 | 0.64 | 1.45 | 3.04 | 9.94 | | White | 53.2% | 0.537 | 0.012 | 0 | 0 | 0 | 0 | 0.17 | 0.77 | 1.55 | 2.17 | . 4.09 | 13.39 | | Region | | | | | | | | | | | | | | | Midwest | 53.0% | 0.573 | 0.024 | 0 | 0 | 0 | 0 | 0.17 | 0.79 | 1.65 | 2.41 | 4.00 | 12.97 | | Northeast | 55.9% | 0.587 | 0.027 | 0 | 0 | 0 | 0 | 0.22 | 0.83 | 1.63 | 2.21 | 4.60 | 13.39 | | South | 47.5% | 0.471 | 0.018 | 0 | 0 | 0 | 0 | 0.09 | 0.65 | 1.39 | 1.98 | . 3.89 | 10.84 | | West | 46.7% | 0.416 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0.55 | 1.25 | 1.91 | 3.33 | 9.65 | a Includes cakes, cookies, pies, pastries, doughnuts, breakfast bars, and coffee cakes. NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analysis of the 1989-91 CSFII. | Population Group | Percent | MEAN | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | |------------------|-----------|-------|-------|----|----|-----|-----|------|------|------|------|------|------| | 1 opaidaon oroap | Consuming | | | | | | | | | | | | | | Total | 40.3% | 0.160 | 0.005 | 0 | 0 | 0 | 0 | 0 | 0.18 | 0.47 | 0.78 | 1.74 | 6.73 | | Age (years) | | | | | | | | | | | | | | | < 01 | 31.4% | 0.321 | 0.064 | 0 | 0 | 0 | 0 | 0 | 0.35 | 1.24 | 1.82 | 4.66 | 5.73 | | 1-2 | 46.7% | 0.398 | 0.040 | 0 | 0 | 0 | 0 | 0.10 | 0.65 | 1.30 | 1.61 | 2.03 | 6.73 | | 3-5 | 48.9% | 0.393 | 0.034 | 0 | 0 | 0 | 0 | 0.12 | 0.58 | 1.22 | 1.65 | 2.20 | 4.76 | | 6-11 | 43.1% | 0.269 | 0.023 | 0 | 0 | 0 | 0 | 0 | 0.32 | 0.86 | 1.24 | 2.43 | 4.00 | | 12-19 | 40.2% | 0.170 | 0.016 | 0 | 0 | 0 | 0 | 0 | 0.21 | 0.50 | 0.74 | 1.94 | 3.51 | | 20-39 | 38.2% | 0.123 | 0.007 | 0 | 0 | 0 | 0 | 0 | 0.15 | 0.41 | 0.60 | 1.21 | 4.60 | | 40-69 | 40.3% | 0.104 | 0.006 | 0 | 0 | 0 | 0 | 0 | 0.14 | 0.33 | 0.46 | 1.06 | 2.85 | | 70 + | 40.9% | 0.074 | 0.007 | 0 | 0 | 0 | 0 | 0 | 0.10 | 0.20 | 0.36 | 0.70 | 1.47 | | Season | | | | | | | | | | | | | | | Fall | 41.6% | 0.180 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0.18 | 0.50 | 0.87 | 1.99 | 6.73 | | Spring | 38.3% | 0.136 | 0.009 | 0 | 0 | 0 | 0 | 0 | 0.15 | 0.43 | 0.67 | 1.29 | 3.43 | | Summer | 37.5% | 0.165 | 0.010 | o´ | 0 | 0 | 0 | 0 | 0.18 | 0.52 | 0.86 | 1.72 | 5.73 | | Winter | 43.9% | 0.160 | 0.010 | 0 | 0 | 0 | 0 | 0 | 0.19 | 0.44 | 0.76 | 1.77 | 4.60 | | Urbanization | | | | ,- | | | | | | | | | | | Central City | 36.5% | 0.158 | 0.010 | 0 | 0 | 0 | 0 | 0 | 0.16 | 0.46 | 0.81 | 1.81 | 3.70 | | Nonmetropolitan | 39.8% | 0.144 | 0.009 | 0 | 0 | 0 | 0 | 0 | 0.17 | 0.44 | 0.66 | 1.32 | 4.76 | | Suburban | 43.3% | 0.169 | 0.008 | 0 | 0 | 0 | 0 | 0 | 0.18 | 0.50 | 0.80 | 1.75 | 6.73 | | Race | | | | | | | | | | | | | | | Asian | 22.1% | 0.077 | 0.035 | 0 | 0 | 0 | 0 | 0 | 0.04 | 0.27 | 0.37 | 1.09 | 1.34 | | Black | 25.9% | 0.107 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0.07 | 0.33 | 0.59 | 1.19 | 4.76 | | Native American | 30.4% | 0.142 | 0.050 | 0 | 0 | 0 | 0 | 0 | 0.16 | 0.32 | 0.44 | 1.29 | 4.60 | | Other/NA | 28.3% | 0.139 | 0.026 | 0 | 0 | 0 | 0 | 0 | 0.17 | 0.43 | 0.69 | 1.27 | 1.91 | | White | 43.7% | 0.170 | 0.006 | 0 | 0 | 0 | 0 | 0 | 0.19 | 0.49 | 0.81 | 1.80 | 6.73 | | Region | | | | | | | | | | | | | | | Midwest | 45.2% | 0.202 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0.23 | 0.57 | 0.99 | 1.95 | 6.73 | | Northeast | 35.8% | 0.113 | 0.010 | 0 | 0 | 0 | 0 | 0 | 0.10 | 0.35 | 0.61 | 1.28 | 5.73 | | South | 39.8% | 0.162 | 0.008 | 0 | 0 | 0 | 0 | 0 | 0.19 | 0.46 | 0.80 | 1.63 | 4.76 | | West | 39.4% | 0.155 | 0.011 | 0 | 0 | 0 | 0 | 0 | 0.16 | 0.46 | 0.76 | 1.81 | 4.60 | a Includes grain snacks such as crackers, salty snacks, popcorn, and pretzels. NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analysis of the 1989-91 CSFII. | | | | 5. Per Capita | | | | | | | | | | | |------------------|----------------------|-------|---------------|----|----|-----|-----|-----|------|------|------|------|-------| | Population Group | Percent
Consuming | MEAN | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 15.0% | 0.144 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0 | 0.46 | 0.95 | 2.46 | 13.61 | | Age (years) | | | | | | | | | | | | | | | < 01 | 13.2% | 0.255 | 0.108 | 0 | 0 | 0 | 0 | 0 | 0 | 0.57 | 2.08 | 3.82 | 5.72 | | 1-2 | 20.9% | 0.418 | 0.103 | 0 | 0 | 0 | 0 | 0 | 0.37 | 1.54 | 2.50 | 4.62 | 9.92 | | 3-5 | 24.5% | 0.446 | 0.078 | 0 | 0 | 0 | 0 | 0 | 0.56 | 1.63 | 2.33 | 3.92 | 11.90 | | 6-11 | 25.0% | 0.307 | 0.045 | 0 | 0 | 0 | 0 | 0 | 0.31 | 1.12 | 1.69 | 2.82 | 13.61 | | 12-19 | 18.4% | 0.193 | 0.038 | 0 | 0 | 0 | 0 | 0 | 0 | 0.65 | 1.16 | 3.06 | 5.38 | | 20-39 | 13.2% | 0.086 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0 | 0.31 | 0.61 | 1.53 | 4.41 | | 40-69 | 10.8% | 0.063 | 0.011 | 0 | 0 | 0 | 0 | 0 | 0 | 0.23 | 0.51 | 0.95 | 2.98 | | 70 + | 12.5% | 0.096 | 0.025 | 0 | 0 | 0 | 0 | 0 | 0 | 0.41 | 0.65 | 1.37 | 3.09 | | Season | | | | | | | | | | | | | | | Fall | 15.1% | 0.146 | 0.021 | 0 | 0 | 0 | 0 | 0 | 0 | 0.49 | 0.93 | 2.61 | 6.83 | | Spring | 13.2% | 0.120 | 0.023 | 0 | 0 | 0 | 0 | 0 | 0 | 0.34 |
0.71 | 2.32 | 6.23 | | Summer | 14.8% | 0.145 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0 | 0.53 | 0.98 | 2.02 | 7.41 | | Winter | 17.0% | 0.168 | 0.027 | 0 | 0 | 0 | 0 | 0 | 0 | 0.55 | 1.04 | 2.94 | 13.61 | | Urbanization | | | | | | | | | | | | | | | Central City | 15.1% | 0.142 | 0.021 | 0 | 0 | 0 | 0 | 0 | 0 | 0.42 | 0.93 | 2.61 | 7.17 | | Nonmetropolitan | 13.3% | 0.120 | 0.020 | 0 | 0 | 0 | 0 | 0 | 0 | 0.39 | 0.85 | 1.97 | 7.41 | | Suburban | 15.9% | 0.157 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0 | 0.52 | 1.06 | 2.45 | 13.61 | | Race | | | | | | | | | | | | | | | Asian | 10.1% | 0.076 | 0.060 | 0 | 0 | 0 | 0 | 0 | 0 | 0.24 | 0.61 | 1.04 | 1.46 | | Black | 11.9% | 0.114 | 0.032 | 0 | 0 | 0 | 0 | 0 | 0 | 0.20 | 0.78 | 2.46 | 7.41 | | Native American | 18.7% | 0.156 | 0.073 | 0 | 0 | 0 | 0 | 0 | 0.21 | 0.53 | 0.61 | 1.23 | 6.83 | | Other/NA | 13.7% | 0.079 | 0.037 | 0 | 0 | 0 | 0 | 0 | 0 | 0.40 | 0.43 | 1.40 | 2.33 | | White | 15.6% | 0.152 | 0.013 | 0 | 0 | 0 | 0 | 0 | 0 | 0.51 | 0.97 | 2.56 | 13.61 | | Region | | | | | | | | | | | | | | | Midwest | 14.7% | 0.121 | 0.020 | 0 | 0 | 0 | 0 | 0 | 0 | 0.38 | 0.75 | 2.06 | 7.41 | | Northeast | 15.2% | 0.158 | 0.034 | 0 | 0 | 0 | 0 | 0 | 0 | 0.43 | 1.02 | 2.61 | 13.61 | | South | 12.3% | 0.130 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0 | 0.42 | 0.92 | 2.33 | 4.59 | | West | 19.7% | 0.184 | 0.024 | 0 | 0 | 0 | 0 | 0 | 0 | 0.67 | 1.14 | 2.58 | 6.96 | a Includes breakfast foods made with grains such as pancakes, waffles, and french toast. NOTE: SE = Standard error P = Percentile of the distribution Based on EPA's analysis of the 1989-91. Source: | | | | Table 12 | 2-6. Per C | apita Inta | ke of Pas | ta (g/kg-da | ay as cons | sumed) | | | | | |---------------------|----------------------|-------|----------|------------|------------|-----------|-------------|------------|--------|------|------|------|---------| | Population
Group | Percent
Consuming | MEAN | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 13.6% | 0.233 | 0.018 | 0 | 0 | 0 | 0 | 0 | 0 | 0.90 | 1.60 | 3.67 | 24.01 | | Age (years) | | | | | | | | | | | | | | | < 01 | 7.3% | 0.172 | 0.124 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | 1.18 | 3.79 | 6.43 | | 1-2 | 14.0% | 0.569 | 0.212 | 0 | 0 | 0 | 0 | 0 | 0 | 1.72 | 5.14 | 6.68 | 24.01 | | 3-5 | 15.3% | 0.543 | 0.142 | 0 | 0 | 0 | 0 | 0 | 0 | 2.19 | 3.37 | 6.51 | 7.72 | | 6-11 | 15.9% | 0.338 | 0.063 | 0 | 0 | 0 | 0 | 0 | 0 | 1.47 | 2.35 | 3.43 | 7.72 | | 12-19 | 14.3% | 0.194 | 0.047 | 0 | 0 | 0 | 0 | 0 | 0 | 0.77 | 1.47 | 3.36 | 7.24 | | 20-39 | 15.2% | 0.232 | 0.027 | 0 | 0 | 0 | 0 | 0 | 0 | 0.96 | 1.57 | 2.83 | 7.17 | | 40-69 | 12.5% | 0.172 | 0.028 | 0 | 0 | 0 | 0 | Ò | 0 | 0.62 | 1.32 | 2.67 | 10.20 | | 70 + | 9.9% | 0.083 | 0.029 | 0 | 0 | 0 | 0 | 0 | 0 | 0.03 | 0.76 | 1.57 | 2.62 | | Season | | | | | | | | | | | | | | | Fall | 14.0% | 0.239 | 0.038 | 0 | 0 | 0 | 0 | 0 | 0 | 0.94 | 1.72 | 3.77 | 24.01 | | Spring | 13.9% | 0.250 | 0.036 | 0 | 0 | 0 | 0 | 0 | 0 | 0.96 | 1.65 | 3.28 | 9.47 | | Summer | 13.6% | 0.251 | 0.039 | 0 | 0 | 0 | 0 | 0 | 0 | 0.97 | 1.72 | 3.80 | 11.12 | | Winter | 12.9% | 0.193 | 0.034 | 0 | 0 | 0 | 0 | 0 | 0 | 0.68 | 1.33 | 3.22 | 8.73 | | Urbanization | | | | | | | | | | | | | | | Central City | 12.9% | 0.197 | 0.034 | 0 | 0 | 0 | 0 | 0 | 0 | 0.65 | 1.34 | 3.43 | 24.01 | | Nonmetropolitan | 11.4% | 0.171 | 0.032 | 0 | 0 | 0 | 0 | 0 | 0 | 0.63 | 1.33 | 2.48 | · 11.12 | | Suburban | 15.4% | 0.286 | 0.028 | 0 | 0 | 0 | 0 | 0 | 0 | 1.12 | 1.96 | 3.92 | 10.20 | | Race | | | | | | | | | | | | | | | Asian | 18.8% | 0.918 | 0.355 | 0 | 0 | 0 | 0 | 0 | 0.70 | 3.80 | 5.78 | 6.51 | 10.20 | | Black | 6.6% | 0.138 | 0.054 | 0 | ٠0 | 0 | 0 | 0 | 0 | 0.00 | 1.08 | 3.27 | 5.14 | | Other/NA | 8.6% | 0.115 | 0.083 | 0 | 0 | 0 | 0 | 0 | 0 . | 0.00 | 1.16 | 2.43 | 3.86 | | White | 15.1% | 0.243 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0 | 0.94 | 1.65 | 3.46 | 24.01 | | Region | | | | | | | | | | | | | | | Midwest | 12.8% | 0.182 | 0.030 | 0 | 0 | 0 、 | 0 | 0 | 0 | 0.74 | 1.24 | 2.76 | 9.46 | | Northeast | 21.9% | 0.367 | 0.043 | 0 | 0 | 0 | 0 | 0 | 0 | 1.47 | 2.14 | 4.62 | 24.01 | | South | 9.2% | 0.179 | 0.035 | 0 | 0 | 0 | 0 | 0 | 0 | 0.45 | 1.32 | 3.63 | 11.12 | | West | 14.7% | 0.252 | 0.038 | 0 | 0 | 0 | 0 | 0 | 0 | 1.07 | 1.63 | 3.25 | 10.20 | SE = Standard error Source: Based on EPA's analysis of the 1989-91 CSFII. P = Percentile of the distribution | | | | | | | ke of Cook | | (g/kg-day a | is consume | | | | | |---------------------|----------------------|-------|-------|----|----|------------|-----|-------------|------------|------|------|-------|-------| | Population
Group | Percent
Consuming | MEAN | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 17.1% | 0.441 | 0.035 | 0 | 0 | 0 | 0 | 0 | 0 | 1.37 | 2.79 | 8.18 | 28.63 | | Age (years) | | | | | | | | | | | | | | | < 01 | 17.9% | 1.350 | 0.417 | 0 | 0 | 0 | 0 | 0 | 0 | 7.17 | 8.60 | 20.47 | 24.16 | | 1-2 | 23.6% | 1.783 | 0.365 | 0 | 0 | 0 | 0 | 0 | 1.39 | 7.00 | 9.41 | 14.84 | 28.63 | | 3-5 | 21.2% | 1.335 | 0.258 | 0 | 0 | 0 | 0 | 0 | 0 | 4.99 | 8.18 | 12.51 | 18.66 | | 6-11 | 18.1% | 0.669 | 0.142 | 0 | 0 | 0 | 0 | 0 | 0 | 2.32 | 4.49 | 10.76 | 16.42 | | 12-19 | 11.0% | 0.156 | 0.065 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.26 | 3.34 | 11.85 | | 20-39 | 10.5% | 0.166 | 0.040 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.33 | 3.33 | 13.18 | | 40-69 | 18.3% | 0.307 | 0.036 | 0 | 0 | 0 | 0 | 0 | 0 | 1.30 | 2.20 | 3.97 | 18.23 | | 70 + | 35.3% | 0.782 | 0.079 | 0 | 0 | 0 | 0 | 0 | 1.08 | 2.71 | 3.80 | 7.37 | 10.03 | | Season | | | | | | | | | | | | | | | Fall | 21.2% | 0.573 | 0.066 | 0 | 0 | 0 | 0 | 0 | 0 | 1.90 | 3.71 | 9.15 | 28.63 | | Spring | 15.8% | 0.439 | 0.082 | 0 | 0 | 0 | 0 | 0 | 0 | 1.07 | 2.29 | 12.28 | 21.84 | | Summer | 12.1% | 0.288 | 0.069 | 0 | 0 | 0 | 0 | 0 | 0 | 0.55 | 1.98 | 5.37 | 24.16 | | Winter | 19.1% | 0.463 | 0.062 | 0 | 0 | 0 | 0 | 0 | 0 | 1.57 | 3.12 | 7.00 | 24.34 | | Urbanization | | | | | | | | | | | | | | | Central City | 19.3% | 0.523 | 0.068 | 0 | 0 | 0 | 0 | 0 | 0 | 1.52 | 3.27 | 10.03 | 28.63 | | Nonmetropolitan | 20.0% | 0.483 | 0.066 | 0 | 0 | 0 | 0 | 0 | 0 | 1.52 | 2.72 | 7,41 | 20.94 | | Suburban | 13.9% | 0.369 | 0.052 | 0 | 0 | 0 | 0 | 0 | 0 | 1.09 | 2.35 | 7.37 | 24.34 | | Race | | | | | | | | | | | | | | | Black | 30.3% | 0.838 | 0.092 | 0 | 0 | 0 | 0 | 0 | 0.65 | 2.95 | 4.45 | 10.03 | 28.63 | | Native American | 17.5% | 0.372 | 0.196 | 0 | 0 | 0 | 0 | 0 | 0 | 2.15 | 2.99 | 4.80 | 5.73 | | Other/NA | 12.6% | 0.510 | 0.293 | 0 | 0 | 0 | 0 | 0 | 0 | 1.12 | 3.18 | 7.60 | 20.94 | | White | 15.1% | 0.382 | 0.039 | 0 | 0 | 0 | 0 | 0 | 0 | 1.11 | 2.32 | 7.38 | 24.34 | | Region | | | | | | | | | | | | | | | Midwest | 15.5% | 0.507 | 0.083 | 0 | 0 | 0 | 0 | 0 | 0 | 1.39 | 3.01 | 10.32 | 21.85 | | Northeast | 13.2% | 0.395 | 0.093 | 0 | 0 | 0 | 0 | 0 | 0 | 1.00 | 2.73 | 7.02 | 24.34 | | South | 21.4% | 0.396 | 0.044 | 0 | 0 | 0 | 0 | 0 | 0 | 1.40 | 2.48 | 5.53 | 28.63 | | West | 15.2% | 0.483 | 0.086 | 0 | 0 | 0 | 0 | 0 | 0 | 1.45 | 3.12 | 9.41 | 16.47 | SE = Standard error Source: Based on EPA's analysis of the 1989-91 CSFII. P = Percentile of the distribution | | | | Table 1 | 12-8. Pe | r Capita | Intake of I | Rice (g/kg | -day as co | nsumed) | | | | | |---------------------|----------------------|-------|---------|----------|----------|-------------|------------|------------|---------|------|-------|-------|-------| | Population
Group | Percent
Consuming | MEAN | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 20.0% | 0.357 | 0.022 | 0 | 0 | 0 | 0 | 0 | 0 | 1.26 | 2.15 | 4.85 | 17.59 | | Age (years) | | | | | | | | | | | | | | | < 01 | 11.8% | 0.405 | 0.209 | 0 | 0 | 0 | 0 | 0 | 0 | 1.40 | 2.89 | 7.87 | 15.54 | | 1-2 | 24.4% | 0.811 | 0.192 | 0 | 0 | 0 | 0 | 0 | 0.36 | 3.36 | 4.52 | 9.81 | 17.59 | | 3-5 | 25.0% | 0.736 | 0.127 | . 0 | 0 | 0 | 0 | 0 | 0.76 | 2.83 | 3.77 | 6.70 | 14.35 | | 6-11 | 20.8% | 0.504 | 0.090 | 0 | 0 | 0 | 0 | 0 | 0 | 1.71 | 3.33 | 7.86 | 13.39 | | 12-19 | 20.1% | 0.316 | 0.052 | 0 | 0 | 0 | 0 | 0 | 0 | 1.26 | 1.91 | 3.74 | 9.60 | | 20-39 | 21.3% | 0.341 | 0.037 | 0 | 0 | 0 | 0 | 0 | 0 | 1.20 | 1.90 | 5.02 | 12.69 | | 40-69 | 19.6% | 0.259 | 0.028 | 0 | 0 | 0 | 0 | 0 | 0 | 0.94 | 1.64 | 3.35 | 12.00 | | 70 + | 14.9% | 0.229 | 0.050 | 0 | 0 | 0 | 0 | 0 | 0 | 0.81 | 1.73 | 3.12 | 7.97 | | Season | | | | | | | | | | | | | | | Fall | 18.8% | 0.307 | 0.041 | 0 | 0 | 0 | 0 | 0 | 0 | 0.94 | 2.13 | 4.92 | 16.74 | | Spring | 21.5% | 0.395 | 0.046 | 0 | 0 | 0 | 0 | 0 | 0 | 1.34 | 2.47 | 5.05 | 15.54 | | Summer | 19.3% | 0.376 | 0.045 | 0 | 0 | 0 | 0 | 0 | 0 | 1.31 | 2.05 | 5.02 | 12.55 | | Winter | 20.5% | 0.350 | 0.041 | 0 | 0 | 0 | 0 | 0 | 0 | 1.37 | 2.09 | 4.17 | 17.59 | | Urbanization | | | | | | | | | | | | | | | Central City | 26.1% | 0.449 | 0.039 | 0 | 0 | 0 | 0 | 0 | 0.18 | 1.51 | 2.51 | 5.54 | 16.74 | | Nonmetropolitan | 15.9% | 0.311 | 0.046 | 0 | 0 | 0 | 0 | 0 | 0 | 1.04 | 1.90 | 5.02 | 12.91 | | Suburban | 18.3% | 0.320 | 0.031 | 0 | 0 | 0 | 0 | 0 | 0 | 1.16 | 2.01 | 4.30 | 17.59 | | Race | | | | | | | | | | | | | | | Asian | 72.5% | 2.353 | 0.316 | 0 | 0 | 0 | 0 | 1.32 | 2.83 | 6.20 | 10.39 | 15.06 | 17.59 | | Black | 37.2% | 0.603 | 0.048 | 0 | 0 | 0 | 0 | 0 | 0.87 | 2.08 | 2.93 | 5.16 | 12.91 | | Other/NA | 37.7% | 0.655 | 0.116 | 0 | 0 | 0 | 0 | 0 | 0.80 | 2.15 | 3.78 | 6.06 | 10.71 | | White | 15.9% | 0.281 | 0.023 | 0 | 0 | 0 | 0 | 0 | 0 | 0.94 | 1.79 | 4.30 | 15.54 | | Region | | | | | | | | | | | | | | | Midwest | 12.3% | 0.207 | 0.046 | 0 | 0 | 0 | 0 | 0 | 0 | 0.62 | 1.25 | 3.59 | 13.39 | | Northeast : | 20.3% | 0.378 | 0.050 | 0 | 0 | 0 | 0 | 0 | 0 | 1.45 | 2.15 | 4.65 | 16.74 | | South | 25.2% | 0.455 | 0.036 | 0 | 0 | 0 | 0 | 0 | 0 | 1.62 | 2.71 | 5.21 | 15.54 | | West | 20.4% | 0.349 | 0.045 | 0 | 0 | 0 | 0 | 0 | 0 | 1.25 | 1.84 | 4.52 | 17.59 | SE = Standard error Source: Based on EPA's analysis of the 1989-91 CSFII. P = Percentile of the distribution | Population Group |
Percent
Consuming | MEAN | SE | P1 | P5 | P10 | P25 | P50 | P75 | P90 | P95 | P99 | P100 | |------------------|----------------------|-------|-------|----|----|-----|------|------|------|------|------|------|------| | Total | 45.6% | 0.306 | 0.007 | 0 | 0 | 0 | 0 | 0 | 0.42 | 0.92 | 1.37 | 2.61 | 7.12 | | Age (years) | | | | | | | | | | | | | | | < 01 | 38.9% | 0.431 | 0.059 | 0 | 0 | 0 | 0 | 0 | 0.64 | 1.55 | 1.94 | 3.40 | 4.40 | | 1-2 | 70.7% | 0.954 | 0.057 | 0 | 0 | 0 | 0 | 0.74 | 1.46 | 2.28 | 2.89 | 4.77 | 6.47 | | 3-5 | 77.3% | 1.026 | 0.044 | 0 | 0 | 0 | 0.31 | 0.83 | 1.48 | 2.35 | 2.99 | 3.67 | 5.65 | | 6-11 | 69.0% | 0.631 | 0.025 | 0 | 0 | 0 | 0 | 0.45 | 0.92 | 1.55 | 1.97 | 3.12 | 7.12 | | 12-19 | 50.8% | 0.317 | 0.019 | 0 | 0 | 0 - | 0 | 0.16 | 0.48 | 0.90 | 1.14 | 2.61 | 4.06 | | 20-39 | 34.3% | 0.174 | 0.010 | 0 | 0 | 0 | 0 | 0 | 0.23 | 0.61 | 0.88 | 1.51 | 5.11 | | 40-69 | 37.1% | 0.166 | 0.008 | 0 | 0 | 0 | 0 | 0 | 0.25 | 0.55 | 0.74 | 1.32 | 3.36 | | 70 + | 52.4% | 0.222 | 0.013 | 0 | 0 | 0 | 0 | 0.08 | 0.36 | 0.64 | 0.83 | 1.55 | 2.71 | | Season | | | | | | | | | | | | | | | Fall . | 45.2% | 0.293 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0.40 | 0.94 | 1.42 | 2.38 | 7.12 | | Spring | 45.6% | 0.320 | 0.015 | 0 | 0 | 0 | 0 | 0 | 0.44 | 0.95 | 1.42 | 2.69 | 5.88 | | Summer | 46.6% | 0.330 | 0.016 | 0 | 0 | 0 | 0 | 0 | 0.45 | 0.99 | 1.42 | 2.82 | 5.65 | | Winter | 44.8% | 0.280 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0.39 | 0.81 | 1.22 | 2.61 | 6.47 | | Urbanization | | | | | | | | | | | | | | | Central City | 46.6% | 0.319 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0.43 | 0.94 | 1.42 | 2.86 | 5.11 | | Nonmetropolitan | 43.6% | 0.283 | 0.014 | 0 | 0 | 0 | 0 | 0 | 0.38 | 0.85 | 1.33 | 2.52 | 7.12 | | Suburban | 46.0% | 0.307 | 0.011 | 0 | 0 | 0 | 0 | 0 | 0.44 | 0.93 | 1.36 | 2.46 | 6.47 | | Race | | | | | | | | | | | | | | | Asian | 33.6% | 0.218 | 0.065 | 0 | 0 | 0 | 0 | 0 | 0.24 | 0.81 | 1.28 | 2.79 | 3.12 | | Black | 41.1% | 0.269 | 0.018 | 0 | 0 | 0 | 0 | 0 | 0.40 | 0.82 | 1.16 | 2.50 | 4.46 | | Native American | 38.6% | 0.298 | 0.078 | 0 | 0 | 0 | 0 | 0 | 0.32 | 0.76 | 1.23 | 3.26 | 4.40 | | Other/NA | 42.9% | 0.340 | 0.050 | 0 | 0 | 0 | 0 | 0 | 0.43 | 1.12 | 1.59 | 2.69 | 4.18 | | White | 46.7% | 0.311 | 0.008 | 0 | 0 | 0 | 0 | 0 | 0.42 | 0.94 | 1.39 | 2.61 | 7.12 | | Region | | | | | | | | | | | | | | | Midwest | 48.7% | 0.328 | 0.015 | 0 | 0 | 0 | 0 | 0 | 0.47 | 0.98 | 1.37 | 2.55 | 7.12 | | Northeast | 46.9% | 0.286 | 0.017 | 0 | 0 | 0 | 0 | 0 | 0.38 | 0.89 | 1.33 | 2.70 | 6.47 | | South | 41.4% | 0.284 | 0.012 | 0 | 0 | 0 | 0 | 0 | 0.40 | 0.81 | 1.26 | 2.34 | 5.88 | | West | 47.7% | 0.336 | 0.016 | 0 | 0 | 0 | 0 | 0 | 0.46 | 1.05 | 1.47 | 2.84 | 5.11 | a Incluides dry ready-to-eat corn, rice, wheat, and bran cereals in the form of flakes, puffs, etc. NOTE: SE = Standard error Source: Based on EPA's analysis of the 1989-91 CSFII. P = Percentile of the distribution | | | | le 12-10. Pe | | *** | | | | | | | | | |--------------------------|----------------------|-------|--------------|--------------|-----|-------------|-------|-----|------|------|------|-------|-------| | Population Group | Percent
Consuming | MEAN | SE | P1 | P5 | P10 | _ P25 | P50 | P75 | P90 | P95 | P99 | P100 | | Total | 1.1% | 0.037 | 0.051 | 0 | 0 - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 22.57 | | Age (years) ^a | | | | | | | | | | | | | | | < 01 | 28.5% | 1.205 | 0.280 | 0 | 0 | 0 | 0 | 0 | 0.64 | 4.59 | 6.94 | 16.99 | 22.57 | | Season | | | | | | | | | | | | | | | Fall | 1.1% | 0.036 | 0.075 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.69 | 14.94 | | Spring | 1.1% | 0.059 | 0.138 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.13 | 16.99 | | Summer | 1.0% | 0.017 | 0.068 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12.03 | | Winter | 1.0% | 0.035 | 0.107 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 22.57 | | Urbanization | | | | | | | | | | | | | | | Central City | 1.3% | 0.048 | 0.088 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.05 | 22.57 | | Nonmetropolitan | 0.9% | 0.011 | 0.040 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9.41 | | Suburban | 1.0% | 0.042 | 0.093 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16.99 | | Race | | | | | | | | | | | | | | | Asian | 0.7% | 0.017 | 0.137 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.10 | 1.10 | | Black | 2.1% | 0.092 | 0.151 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4.59 | 22.57 | | Native American | 1.2% | 0.010 | 0.088 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.63 | | Other/NA | 3.1% | 0.050 | 0.133 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2.94 | 13.42 | | White | 0.8% | 0.029 | 0.059 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16.99 | | Region | | | | | | | | | | | | | | | Midwest | 1.1% | 0.020 | 0.050 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12.50 | | Northeast | 1.0% | 0.084 | 0.208 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.25 | 16.99 | | South | 1.0% | 0.016 | 0.060 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 22.57 | | West | 1.1% | 0.046 | 0.101 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.18 | 10.18 | ^a Data presented only for children less than 1 year of age. Available data for other age groups was based on a very small number of observations NOTE: SE = Standard error P = Percentile of the distribution Source: Based on EPA's analysis of the 1989-91 CSFII. | | | | of Grains Per Individ
9-91, 94, and 95 S | | | |--------------------|-----------------------|-----------------------|---|--------------------|--------------------| | Food Product | 77-78 Data
(g/day) | 87-88 Data
(g/day) | 89-91 Data
(g/day) | 94 Data
(g/day) | 95 Data
(g/day) | | Grains | 215 | 237 | 273 | 300 | 303 | | Grains
Mixtures | 52 | 72 | 89 | 112 | 107 | Source: USDA, 1980; 1992; 1996a; 1996b. | | Average Consumption | | |---|----------------------------|----------------| | Raw Agricultural Commodity ^a | (Grams/kg Body Weight-Day) | Standard Error | | Oats | 0.0825748 | 0.0026061 | | Rice-rough | 0.0030600 | 0.0004343 | | Rice-milled | 0.1552627 | 0.0083546 | | Rye-rough | 0.000010 | | | Rye-germ | 0.0002735 | 0.0000483 | | Rye-flour | 0.0040285 | 0.0002922 | | Wheat-rough | 0.1406118 | 0.0050410 | | Wheat-germ | 0.0008051 | 0.0000789 | | Wheat-bran | 0.0121575 | 0.0004864 | | Wheat-flour | 1.2572489 | 0.0127412 | | Millet | 0.0000216 | 0.0000104 | ^a Consumed in any raw or prepared form. Source: DRES data base (based on 1977-78 NFCS). | Group Age (years) | Total Grains | Breads, Rolls,
Biscuits | Other Baked
Goods | Cereals, Pasta | Mixtures,
Mainly Grain | |-------------------|--------------|----------------------------|----------------------|----------------|---------------------------| | Males and Females | | • | | | | | Under 1 | 42 | 4 | 5 | 30 | 3 | | 1-2 | 158 | 27 | 24 | 44 | 63 | | 3-5 | 181 | 46 | 37 | 54 | 45 | | 6-8 | 206 | 53 | 56 | 60 | 38 | | Males | | | | | | | 9-11 | 238 | 67 | 56 | 51 | 64 | | 12-14 | 288 | 76 | 80 | 57 | 74 | | 15-18 | 303 | 91 | 77 | 53 | 82 | | 19-22 | 253 | 84 | 53 | 64 | 52 | | 23-34 | 256 | 82 | 60 | 40 | 74 | | 35-50 | 234 | 82 | 58 | 44 | 50 | | 51-64 | 229 | 78 | 57 | 48 | 46 | | 65-74 | 235 | 71 | 60 | 69 | 35 | | 75 and Over | 196 | 70 | 50 | 58 | 19 | | Females | | | | | | | 9-11 | 214 | 58 | 59 | 44 | 53 | | 12-14 | 235 | 57 | 61 | 45 | 72 | | 15-18 | 196 | 57 | 43 | 41 | 55 | | 19-22 | 161 | 44 | 36 | 33 | 48 | | 23-34 | 163 | 49 | 38 | 32 | 44 | | 35-50 | 161 | 49 | 37 | 32 | 43 | | 51-64 | 155 | 52 | 40 | 36 | 27 | | 65-74 | 175 | 57 | 42 | 47 | 29 | | 75 and Over | 178 | 54 | 44 | 58 | 22 | | Males and Females | | | | | | | All Ages | 204 | 62 | 49 | 44 | 49 | Based on USDA Nationwide Food Consumption Survey 1977-78 data for one day. Includes mixtures containing grain as the main ingredient. Source: USDA, 1980. | Table 12-14. Mean G | rain Intakes F | Per Individual in | n a Day by Sex a | and Age (g/day | as consumed) | for 1987-1988 | | |-------------------------------|-----------------|------------------------------|--|---|--|-----------------------|--| | Group
Age (years) | Total
Grains | Yeast
Breads
and Rolls | Quick
Breads,
Pancakes,
French
Toast | Cakes,
Cookies,
Pastries,
Pies | Crackers,
Popcom,
Pretzels,
Com Chips | Cereals
and Pastas | Mixtures
, Mostly
Grain ^b | | Males and Females 5 and Under | 167 | 30 | 8 | 22 | 4 | 52 | 51 | | Males | | | | | | 74 | 83 | | 6-11 | 268 | 51 | 16 | 37 | 8 | 72 | 82 | | 12-19 | 304 | 65 | 28 | 45 | 10 | 58 | 83 | | 20 and Over | 272 | 65 | 20 | 37 | 8 | | | | Females | | | | | | | | | 6-11 | 231 | 43 | 19 | 30 | 6 | 66 | 68 | | 12-19 | 239 | 45 | 13 | 29 | 7 | 52 | 91 | | 20 and Over | 208 | 45 | 14 | 28 | 6 | 53 | 62 | | All Individuals | 237 | 52 | 16 | 32 | 7 | 57 | 72 | Based on USDA Nationwide Food Consumption Survey 1987-88 data for one day. Includes mixtures containing grain as the main ingredient. Source: USDA, 1992. | Group
Age (years) | Total (| Grains | | Breads
Rolls | Pano | Breads,
akes,
n Toast_ | Cakes, (
Pastrie | | | | | ils and
stas | | s, Mostly
ain ^b | |---|-------------------|-------------------|----------------|-----------------|----------------|------------------------------|---------------------|----------------|----------------|----------------|----------------|-----------------|-------------------|-------------------------------| | | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | 1994 | 1995 | | Males and Females
5 and Under | 213 | 210 | 26 | 28 | 11 | 11 | 22 | 23 | 8 | 7 | 58 | 57 | 89 | 84 | | Males
6-11
12-19
20 and Over | 285
417
357 | 341
364
365 | 51
53
64 | 45
54
61 | 15
30
22 | 21
21
24 | 42
54
43 | 46
43
46 | 12
17
13 | 18
22
15 | 66
82
86 | 97
84
91 |
101
180
128 | 115
138
128 | | Females
6-11
12-19
20 and Over | 260
317
254 | 286
296
257 | 43
40
44 | 46
37
45 | 16
16
16 | 21
14
15 | 37
39
33 | 51
35
34 | 11
17
9 | 14
16
10 | 57
63
59 | 54
52
69 | 94
142
92 | 100
143
83 | | All Individuals | 300 | 303 | 50 | 49 | 18 | 19 | 38 | 39 | 12 | 13 | 70 | 76 | 112 | 107 | Based on USDA CSFII 1994 and 1995 data for one day. Includes mixtures containing grain as the main ingredient. Source: USDA, 1996a; 1996b. | Age (years) | Breads_ | Cereals | Other Grains | |-------------|--------------------|-------------------|-------------------| | All ages | 147.3 <u>+</u> 1.4 | 29.9 <u>+</u> 1.3 | 22.9 <u>+</u> 1.7 | | Under 1 | 16.2 <u>+</u> 9.2 | 37.9 <u>+</u> 8.2 | 1.8 <u>+</u> 10.9 | | 1 to 4 | 104.6 <u>+</u> 4.5 | 38.4 <u>+</u> 4.0 | 14.8 <u>+</u> 5.4 | | 5 to 9 | 154.3 <u>+</u> 3.8 | 39.5 <u>+</u> 3.4 | 22.7 <u>+</u> 4.5 | | 10 to 14 | 186.2 <u>+</u> 3.6 | 36.4 <u>+</u> 3.2 | 25.6 <u>+</u> 4.2 | | 15 to 19 | 188.5 <u>+</u> 3.7 | 28.8 <u>+</u> 3.3 | 27.8 <u>+</u> 4.4 | | 20 to 24 | 166.5 <u>+</u> 4.9 | 20.2 <u>+</u> 4.3 | 25.0 <u>+</u> 5.8 | | 25 to 29 | 170.0 <u>+</u> 5.0 | 18.2 <u>+</u> 4.4 | 26.6 <u>+</u> 5.9 | | 30 to 39 | 156.8 <u>+</u> 3.9 | 18.8 <u>+</u> 3.5 | 26.4 <u>+</u> 4.6 | | 40 to 59 | 144.4 <u>+</u> 3.1 | 24.7 <u>+</u> 2.7 | 23.3 <u>+</u> 3.6 | | 60 and over | 122.1 <u>+</u> 3.4 | 42.5 <u>+</u> 3.0 | 19.3 <u>+</u> 4.0 | Į. | Region | Total Grains | Breads | Cereals | Other
Grains | |---------------|--------------------|--------------------|-------------------|-------------------| | All Regions | 200.0 <u>+</u> 3.0 | 147.3 <u>+</u> 1.4 | 29.9 <u>+</u> 1.3 | 22.9 <u>+</u> 1.7 | | Northeast | 203.5 <u>+</u> 5.8 | 153.1 <u>+</u> 2.8 | 24.6 <u>+</u> 2.5 | 25.9 <u>+</u> 3.3 | | North Central | 192.8 <u>+</u> 5.6 | 150.9 <u>+</u> 2.7 | 28.7 <u>+</u> 2.4 | 13.3 <u>+</u> 3.2 | | South | 202.2 <u>+</u> 4.7 | 143.9 <u>+</u> 2.3 | 34.6 <u>+</u> 2.0 | 23.7 <u>+</u> 2.7 | | West | 202.6 <u>+</u> 6.9 | 139.5 <u>+</u> 3.3 | 30.9 <u>+</u> 3.0 | 32.1 <u>+</u> 4.0 | Northeast = Maine, New Hampshire, Vermont, Massachusetts, Connecticut, Rhode Island, New York, New Jersey, and Pennsylvania. North Central = Ohio, Illinois, Indiana, Wisconsin, Michigan, Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, and Kansas. South = Maryland, Delaware, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia, Florida, Kentucky, Tennessee, Alabama, Mississippi, Arkansas, Louisiana, Texas, and Oklahoma. West = Montana, Idaho, Wyoming, Utah, Colorado, New Mexico, Arizona, Nevada, Washington, Oregon, and California. Source: U.S. EPA, 1984b (based on 1977-78 NFCS). Table 12-18. Consumption of Grains (g dry weight/day) for Different Age Groups and Estimated Lifetime Average Daily Food Intakes for a U.S. Citizen (averaged across sex) Calculated from the FDA Diet Data | | | | Age (y | ears) | | | Estimated lifetime | |-------------|---------|-------|--------|---------|---------|---------|--------------------| | | (0-1) | (1-5) | (6-13) | (14-19) | (20-44) | (45-70) | | | Wheat | 27.60 ´ | 42.23 | 60.80 | 79.36 | 65.86 | 55.13 | 60.30 | | Corn | 4.00 | 15.35 | 19.28 | 23.21 | 12.83 | 14.82 | 12.01 | | Rice . | 2.22 | 4.58 | 5.24 | 5.89 | 5.78 | 4.21 | 5.03 | | Oats | 3.73 | 2.65 | 2.27 | 1.89 | 1.32 | 2.00 | 1.85 | | Other Grain | 0.01 | 0.08 | 0.41 | 0.73 | 13.45 | 4.41 | 6.49 | | Total Grain | 37.56 | 64.82 | 87.58 | 110.34 | 90.59 | 76.12 | 84.19 | ^a The estimated lifetime dietary intakes were estimated by: Estimated lifetime = IR(0-1) + 5yrs * IR (1-5) + 8 yrs * IR (6-13) + 6 yrs * IR (14-19) + 25 yrs * IR (20-44) + 25 yrs * IR (45-70)70 years where IR = the intake rate for a specific age group. Source: U.S. EPA, 1989 (based on 1977-78 NFCS and NHANES II data). | Table 12-19. Per Capita Consum | ption of Flour and Cereal Products in 1991 | |--|--| | Food Item | Per Capita Consumption
(g/day) ^a | | Total Wheat Flour ^b | 169.8 | | Rye Flour · | 0.7 | | Rice ^c | 20.9 | | Total Com Products ^d | 27.2 | | Oat Products ^e | 10.7 | | Barley Products' | 1.1 | | Total Flour and Cereal Products ⁹ | 230.6 | - Original data were presented in lbs/yr; data were converted to g/day by multiplying by a factor of 454 g/lb and dividing by 365 days/yr. Consumption of most items at the processing level. Excludes quantities used in alcoholic beverages and fuel. - Includes white, whole wheat, and durum flour. - Milled basis. - Includes corn flour and meal, hominy and grits, and corn starch. - Includes rolled oats, ready-to-eat cereals, oat flour, and oat bran. Includes barley flour, pearl barley, and malt and malt extract used in food processing. - Excludes wheat not ground into flour, for example, shredded wheat breakfast cereals. Source: USDA, 1993. | Food category | % Indiv.
using
food in 3
days | per eating | consumed
g occasion
g) | Quar | tity cons | umed per | Consume
eating occ | | ecified perc | entiles (| |-------------------------|--|------------------|------------------------------|------|-----------|----------|-----------------------|-----|--------------|-----------| | | | Average | Standard
Deviation | 5 | 25 | 50 | 75 | 90 | 95 | 99 | | Yeast Breads | 93.7 | 46 | 26 | 21 | 25 | 44 | 50 | 75 | 100 | 140 | | Pancakes | 8.3 | 113 | 85 | 27 | 54 | 81 · | 146 | 219 | 282 | 438 | | Waffles | 8.3 113
2.9 87
2.9 69 | | 74 | 20 | 40 | 78 | 100 | 158 | 200 | 400 | | Tortillas | 2.9 | 2.9 87
2.9 69 | | 28 | 30 | 60 | 90 | 120 | 140 | 210 | | Cakes and Cupcakes | 25.5 | 79 | 59 | 23 | 41 | 63 | 99 | 144 | 184 | 284 | | Cookies | 30.8 | 32 | 30 | 7 | 14 | 26 | 40 | 60 | 84 | 144 | | Pies | 11.9 | 129 | 60 | 57 | 97 | 120 | 150 | 195 | 236 | 360 | | Doughnuts | 9.9 | 64 | 40 | 26 | 42 | 43 | 84 | 106 | 126 | 208 | | Crackers | 26.2 | 22 | 21 | 6 | 12 | 15 | 24 | 42 | 57 | 113 | | Popcorn | 5.6 | 19 | 22 | 5 | 9 | 15 | 18 | 36 | 45 | 108 | | Pretzels | 2.2 | 29 | 28 | 3 | 12 | 21 | 36 | 57 | 85 | 160 | | Corn-based Salty Snacks | 5.9 | 33 | 30 | 9 | 18 | 21 | 40 | 60 | 80 | 156 | | Pasta | 11.4 | 153 | 108 | 35 | 70 | 140 | 210 | 280 | 320 | 560 | | Rice | 18.5 | 147 | 91 | 41 | 88 | 165 | 125 | 263 | 350 | 438 | | Cooked Cereals | 12.4 | 203 | 110 | 31 | 123 | 240 | 245 | 360 | 480 | 490 | | Ready-to-Eat Cereals | 43.4 | 36 | 25 | 8 | 22 | 29 | 45 | 60 | 84 | 120 | | | Moisture Cont | ent (Percent) | | |-----------------------------|---------------|---------------|----------| | Food | Raw | Cooked | Comments | | Barley - pearled | 10.09 | 68.80 | - | | Com - grain - endosperm | 10.37 | | | | Corn - grain - bran | 3.71 | | crude | | Millet | 8.67 | 71.41 | | | Oats | 8.22 | | | | Rice - rough - white | 11.62 | 68.72 | | | Rye - rough | 10.95 | | | | Rye - flour - medium | 9.85 | | | | Sorghum (including milo) | 9.20 | | | | Wheat - rough - hard white | 9.57 | | | | Wheat - germ | 11.12 | | crude | | Wheat - bran | 9.89 | | crude | | Wheat - flour - whole grain | 10.27 | | | | | umber of Hours Spent | | | | | | | entile | | | | | | | |----------------------|----------------------|------|-----|---|---|-----|----|--------|-----|----|----|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 4572 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 40 | 88 | 160 | 320 | | Gender | Male | 2125 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 20 | 50 | 150 | 230 | 320 | | Gender | Female | 2445 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 12 | 30 | 60 | 90 | 320 | | Age (years) | 1-4 | 256 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 7 | 20 | 60 | 120 | 150 | | Age (years) | 5-11 | 341 | . 0 | 0 | 0 | 0 | 0 | 0 | 2 | 10 | 20 | 50 | 60 | 320 | | Age (years) | 12-17 | 321 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 5 | 10 | 40 | 60 | 200 | | Age (years) | 18-64 | 2935 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 16 | 40 | 90 | 200 | 320 | | Age (years) | > 64 | 646 | 0 | 0 | 0 | . 0 | 0 | 0 | 3 | 25 | 60 | 90 | 160 | 300 | | Race | White | 3715 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 16 | 40 | 88 | 160 | 320 | | Race | Black | 454 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 30 | 60 | 160 | 320 | | Race | Asian | 76 | 0 | 0 | 0 | 0 | 0 | 0 | 1.5 | 6 | 15 | 24 | 40 | 40 | | Race | Some Others | 94 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 15 | 60 | 150 | 200 | 200 | | Race | Hispanic | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 12 | 25 | 90 | 320 | 320 | | Hispanic | No | 4179 | 0 ' | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 40 | 80 | 180 | 320 | | Hispanic | Yes | 336 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 15 | 32 | 90 | 120 | 320 | | Employment | Full Time | 1999 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 20 | 45 | 144 | 240 | 320 | | Employment | Part Time | 375 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 12 | 32 | 90 | 120 | 320 | | Employment | Not Employed | 1270 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 20 | 45 | 64 | 100 | 320 | | Education | < High School | 381 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 16 | 60 | 120 | 160 | 320 | | Education | High School Grad | 1228 | 0 | 0 | 0 | 0 | 0 | 0 | 3.5 | 20 | 50 | 120 | 200 | 320 | | Education | < College | 884 | 0 | 0 | 0 | 0 | 0 | 0 | .4 | 20 | 40 | 90 | 240 | 320 | | Education | College Grad. | 649 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 16 | 40 | 70 | 100 | 320 | | Education | Post Grad. | 443 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 20 | 40 | 61 | 90 | 320 | | Census Region | Northeast | 1031 | · 0 | 0 | 0 | 0 | 0 | 0 | 1 | 10 | 30 | 90 | 120 | 320 | | Census Region | Midwest | 1013 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 10 | 30 | 60 | 120 | 320 | | Census Region | South | 1566 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 18 | 40 | 90 | 180 | 320 | | Census Region | West | 962 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 20 | 50 | 90 | 200 | 320 | | Day of Week | Weekday | 3094 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 40 | 80 | 160 | 320 | | Day of Week | Weekend | 1478 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 40 | 90 | 150 | 320 | | Season | Winter | 1255 |
0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 12 | 50 | 90 | 320 | | Season | Spring | 1152 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 20 | 45 | 110 | 200 | 320 | | Season | Summer | 1236 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 25 | 50 | 96 | 160 | 320 | | Season | Fall | 929 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 10 | 30 | 88 | 180 | 320 | | Asthma | No | 4217 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 40 | 90 | 160 | 320 | | Asthma | Yes | 335 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 12 | 30 | 60 | 80 | 320 | | Angina | No | 4426 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 40 | 88 | 160 | 320 | | Angina | Yes | 121 | 0 | 0 | 0 | 0 | Q | 0 | 2 | 7 | 24 | 60 | 110 | 120 | | Bronchitis/Emphysema | No | 4352 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 40 | 88 | 180 | 320 | | Bronchitis/Emphysema | Yes | 198 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 7 | 24 | 60 | 80 | 100 | Note: • Signifies missing data. DK = respondents answered don't know. Refused = respondents refused to answer. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | Table 15-63 | . rang | e Oi M | umber | OI WITH | utes op | en ria | | Minutes | | by une | 14011106 | i oi nes | poriu | si ita | | | |---|-----------------------------------|------------------------|----------------------|-----------------------|---------------------|--------------------------|------------------|------------------|--------------------------|----------|-------------|-------------------|------------|-------------|----------------------|----------------------| | | Total
N | *.* | 0-0 | 0-10 | 10-20 | 20-30 | | | | 60-70 | 70-80 | 80-90 | 90-
100 | 100-
110 | 110-
120 | 121-
121 | | Overall | 700 | 43 | 79 | 49 | 49 | 85 | 7 | 11 | 125 | 1 | 1 | 21 | 1 | 2 | 66 | 160 | | Gender
Male
Female
Refused | 352
347
1 | 25
18 | 35
44 | 23
26 | 25
24 | 41 | 3
4 | 5
6 | 64
61 | 1 | 1: | 12
9 | 1 | 1 | 33
33 | 84
75
1 | | Agę (years) | 3 | * | • | 1 | 1 | * | | * | | * | • | | * | * | | 1 | | 1-4
5-11
12-17
18-64
> 64 | 216
200
41
237
3 | 10
15
2
16 | 24
24
5
26 | 19
10
1
18 | 21
10
2
15 | 25
19
8
32
1 | 1
2
4 | 4
3
1
3 | 35
38
8
44 | 1 | 1:: | 8
1
4 | 1 | 1 1 | 18
20
8
20 | 49
49
54
2 | | Race
White | 568 | 36 | 65 | 40 | 30 | 58 | 7 | 9 | 98 | 1 | 1 | 17 | 1 | 1 | 56 | 139 | | Black
Asian | 68 | 36
3 | 4 | 40
6
1 | 39
? | 58
14
3 | * | 1 | 98
15 | * | * | 17
2 | * | * | 56
5 | 11 | | Some Others
Hispanic
Refused | 568
68
5
16
41
2 | 4 | 4
5
1 | 2 | 1
2 | 3
1
9 | * | 1 | 4
8 | * | * | 1 | : | 1 | 2
3 | 3
6 | | Hispanic
No
Yes | 619 | 38 | 65 | 44 | 42 | 73 | 6 | 11 | 110 | 1 | 1 | 18 | 1 | 1 | 62 | 146 | | Yes
DK | 77
3 | 38
5 | 65
13 | 44
5 | 42
? | 73
11
1 | 1 | * | 14 | * | * | 18
3 | * | 1 | 4 | 146
13
1 | | Refused | Ĭ | * | 1 | * | • | * | * | * | • | • | * | • | * | * | • | * | | Employment | 461 | 27 | 54 | 31 | 34 | 52 | 3 | 8 | 81 | 1 | 1 | 17 | 1 | 1 | 46 | 104 | | Full Time
Part Time
Not Employed
Refused | 461
149
29
60
1 | 27
8
2
5
1 | 16
5
4 | 31
12
1
5 | 10
1
4 | 52
21
6
6 | 3
1 | 83. | 25
4
15 | : | : | 17
2
2 | * | 1 | 46
13
3
4 | 36
5
15 | | Education | 464 | 27 | EA | 31 | 34 | 52 | 2 | 0 | 01 | 4 | 1 | 17 | 1 | 4 | 46 | 104 | | < High School
High School Graduate
< College
College Graduate
Post Graduate | 461
22
73
66
54
24 | 27
24
23
5 | 54
287
53 | 1
9
4
3
1 | 1
4
6
4 | 6
13
6
4 | 3
1
2
1 | 8
1
1 | 81
9
20
10
2 | | * | 17
3
*
1 | * | 1 | 46
36362 | 5529
155 | | Census Region
Northeast | 124 | 5 | 14 | 10 | 4 | 13 | | 3 | 26 | * | | 2 | 1 | | 10 | 36 | | Midwest | 124
128
273
175 | 5
8
21 | 14
7
22 | 10
10
20 | 10 | 13
15
30
27 | 1
5 | 3
3
4 | 26
23
52
24 | 1 | 1 | 2
4
11 | 1 | 2 | 10
15
23
18 | 36
31
57
36 | | South
West | 175 | 21
9 | 22
36 | 20
9 | 25
10 | 27 | 5
1 | 1 | 24 | * | * | 4 | • | Ŧ | 18 | 36 | | Day of Week
Weekday
Weekend | 445
255 | 33
10 | 55
24 | 35
14 | 3 <u>2</u>
17 | 55
30 | 3
4 | 7
4 | 82
43 | 1 | 1 | 15
6 | 1 | 1 | 38
28 | 87
73 | | Season
Winter
Spring
Summer | 107
240
262
91 | 12
9
12
10 | 22
23
20
14 | 6
16
20
7 | 6
13
18
12 | 15
28
36
6 | 2
1
2
2 | *
5
5 | 15
49
48
13 | :
1 | *
*
* | 5
7
7
2 | 1 | 1 | 5
26
29
6 | 19
61
63
17 | | Fall
Asthma | 31 | 10 | 14 | | 12 | U | ~ | 1 | 13 | | • | ۷ | | | U | ., | | No
Yes
DK | 638
61
1 | 38
5 | 73
6 | 46
3 | 44
5 | 78
? | ? | 9
2
* | 114
10
1 | 1 | 1 | 18
3 | ! | 2 | 60
6 | 146
14 | | Angina
No
DK | 699
1 | 43 | 79 | 49 | 48
1 | 85 | ? | 1,1 | 125 | 1 | 1 | 21 | 1 | 2 | 6 6 | 160 | | Bronchitis/emphysema
No
Yes | 679
21 | 43 | 76
3 | 49 | 47
2 | 83
2 | ? | 1,1 | 120 | 1 | 1 | 20
1 | 1 | 2 | 65
1 | 1 <u>5</u> 3 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Refused = respondent refused to answer. Source: Tsang and Klepeis, 1996. | · · · · · · · · · · · · · · · · · · · | Table 15-64. Numbe | r of Minut | es Sp | ent Pla | ying (| on Gr | | | | | | | | | |---------------------------------------|----------------------|------------|-------|---------|--------|-------|------|---------|-------|-----|-----|-----|-----|-----| | | | _ | | | | | | ercenti | - | | | | | | | Category | Population Group | N N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 657 | 0 | 0 | 0 | 0 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Gender | Male | 327 | 0 | 0 | 0 | 0 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 329 | 0 | 0 | 0 | 0 | 15 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 206 | 0 | 0 | 0 | 0 | 15 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 5-11 | 185 | 0 | 0 | 0 | 0 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 12-17 | 39 | 0 | 0 | 0 | 0 | 30 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 18-64 | 221 | 0 | 0 | 0 | 0 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 3 | 30 | 30 | 30 | 30 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | White | 532 | 0 | 0 | 0 | 0 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | Black | 65 | 0 | 0 | 0 | 3 | 20 | 58 | 90 | 121 | 121 | 121 | 121 | 121 | | Race | Asian | 5 | 10 | 10 | 10 | 10 | 30 | 30 | 30 | 121 | 121 | 121 | 121 | 121 | | Race | Some Others | 16 | 0 | 0 | 0 | 0 | 10 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Race | Hispanic | 37 | 0 | 0 | 0 | 0 | 30 | 60 | 110 | 121 | 121 | 121 | 121 | 121 | | Hispanic | No | 581 | 0 | 0 | 0 | 0 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 72 | 0 | 0 | 0 | 0 | 10 | 35 | 100 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 141 | 0 | 0 | 0 | 0 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 27 | 0 | 0 | 0 | 0 | 15 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 55 | 0 | 0 | 0 | 5 | 23 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | < High School | 20 | 0 | 0 | 0 | 5 | 30 | 60 | 120.5 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 69 | 0 | 0 | 0 | 0 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 64 | 0 | 0 | 0 | 0 | 17.5 | 46.5 | 60 | 121 | 121 | 121 | 121 | 121 | | Education | College Graduate | 51 | 0 | 0 | 0 | 1 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 19 | 0 | 0 | 0 | 0 | 25 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 119 | 0 | 0 | 0 | 0 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 120 | 0 | 0 | 0 | 7.5 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 252 | 0 | 0 | 0 | 1 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 166 | 0 | 0 | 0 | 0 | 10 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 412 | 0 | 0 | 0 | 0 | 15 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 245 | 0 | 0 | 0 | 1 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 95 | 0 | 0 | 0 | 0 | 4 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 231 | 0 | 0 | 0 | 1 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Summer | 250 | 0 | 0 | 0 | 1.5 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Fall | 81 | 0 | 0 | 0 | 0 | 10 | 35 | 120 | 121 | 121 | 121 | 121 | 121 | | Asthma | No | 600 | 0 | 0 | 0 | 0 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Asthma | Yes | 56 | 0 | 0 | 0 | 0 | 22.5 | 60 | 120.5 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 656 | 0 | 0 | 0 | 0 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | No | 636 | 0 | 0 | 0 | 0 | 20 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/Emphysema | Yes | 21 | 0 | 0 | 0 | 0 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | NOTE: A value of "121" for number of minutes signifies that more than 120 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996 | | | | | | | | | Time | es/Mon | th | | | | | | | |
---|-------------------------------------|----------------------------|---------------------------|---------------------------|---------------------|------------------------|-------------------|-----------------------|-----------------------|-----------------|------------------------|-------------|------------------------|----------|-------------|--------------------|--------| | | Total N | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | | Overall | 653 | 147 | 94 | 73 | 47 | 42 | 26 | 11 | 26 | 2 | 38 | 3 | 27 | 2 | 2 | 27 | 2 | | Gender
Male
Female
Refused | 300
352
1 | 62
85 | 47
47 | 37
36 | 20
27 | 16
26 | 17
9 | 5
6 | 9
17 | 2 | 16
22 | 2
1 | 13
14 | 1 | 1 | 16
11 | 1 | | Agę (years) | Ω | 2 | 2 | 1 | 1 | 1 | 1 | | | • | * | • | | | • | | | | 1-4
5-11
12-17
18-64
> 64 | 8
63
100
84
360
38 | 11
16
21
86
11 | 14
15
13
48
2 | 7
7
50
1 | 13947
273 | -36 8 27 | 4
4
11
2 | 1
2
2
5
1 | 3
3
14
2 | 1 | 4
7
8
18
1 | ;
;
3 | 2
5
1
15
4 | 1 | 1 | 2
11
20
2 | 2 | | Race
White
Black
Asian
Some Others
Hispanic
Refused | 555
313
132
35
8 | 126
32253 | 74
7
2
8
3 | 64
1
2
2
4 | 44
•
2
1 | 32
2
1
1
6 | 25
:
1 | 10
1
: | 23
1
1 | 2 * * * * * * * | 36
1
1 | 1 2 | 23
1
3 | 2 | 2 * * * * * | 21
2
4 | 1 | | Hispanic
No
Yes
DK
Refused | 591
55
2
5 | 135
10
2 | 81
11
2 | 68
5
• | 44
2
1 | 35
6
1 | 25
1 | 10
1 | 25
1
• | 2 | 36
2 | 3 | 24
3 | 1 | 2 | 24
3 | ? | | Employment | | | | • | 4- | 4- | 40 | _ | 40 | • | 40 | | | | | 40 | _ | | Full Time
Part Time
Not Employed
Refused | 243
240
43
122
5 | 47
56
13
30 | 41
38
12
1 | 21
38
4
10 | 17
15
3
12 | 15
13
6 | 12
10
3 | 531
2* | 10
8
1
7 | 2 | 18
10
4
6 | 1 2 | 8829* | <u>}</u> | 1 | 15
6
1
5 | 2 | | Education | 257 | 51 | 13 | 21 | 1,8 | 17 | 12 | 5 | 11 | 2 | 19 | | §. | 1 | 1 | 15 | 2 | | High School High School Graduate College College Graduate Post Graduate | 257
16
112
104
93
71 | 51
28
29
25
15 | 43
15
11
12 | 21
16
11
14
8 | 11
10
6 | 1736925 | 12
152033 | 5
1
3
1 | 1
1
7
2
4 | * * * | 5455 | 1 | ¥
5
7
6 | 1 | 1 | 3342 | • | | Census Region
Northeast
Midwest
South
West | 136
130
235
152 | 32
35
46
34 | 15
21
36
22 | 10
17
29
17 | 16
8
13
10 | 9
6
15
12 | 4
7
12
3 | 1
7
1 | 4
10
8 | *
2 | 13
9
10
6 | 1 2 | 8
4
8
7 | 1 | ? | 4
69
8 | ;
? | | Day of Week
Weekday
Weekend | 445
208 | . 97
50 | 67
27 | 52
21 | 36
11 | 25
17 | 15
11 | 9
2 | 14
12 | 1 | 24
14 | 2 | 18
9 | 2 | 2 | 21
6 | 1 | | Season
Winter
Spring
Summer
Fall | 62
174
363
54 | 19
55
61
12 | 12
25
45
12 | 5
19
41
8 | 3
13
29
2 | 1
9
26
6 | 2
7
15
2 | 38 | 6
7
12
1 | ;
; | 2
8
27
1 | 1
2 | 3
7
14
3 | :
2 | ;
? | 2
24
1 | i | | Asthma
No
Yes
DK | 590
56
7 | 132
14
1 | 81
11
2 | 67
5
1 | 43
4 | 38
3
1 | 25
1 | 10
1 | 24
2 | 2 | 37
1 | 3 | 25
2 | 2 | ? | 22
5 | ? | | Angina
No
Yes
DK | 639
6 | 143
3 | 90
1
3 | 73
* | 47 | 41
1 | 26 | 10
1 | 26 | 2 | 37
1 | 3 | 27 | 2 | 2 | 26
1 | 2 | | Bronchitis/Emphysema
No
Yes
DK | 621
26
6_ | 138
8 | 91
1 | 71
2 | 45
1 | 40
2 | 25
1 | 10
1 | 24
1 | ? | 38 | 2
1 | 27 | 2 | 2 | 25
2 | 2 | | | | | | | | | | Tim | es/Mo | nth | | _ | | | | | | |--|--------|--------------|----|----|---------------|----|----|----------|----------------|--------|----------|----------|----------|----|--------------|--------|-------------| | | 18 | 20 | 23 | 24 | 25 | 26 | 28 | 29 | 30 | 31 | 32 | 40 | 42 | 45 | 50 | 60 | DK | | Overall | 2 | 25 | 1 | 1 | 9 | 2 | 1 | 1 | 26 | 2 | 1 | 2 | 2 | 1 | 1 | 2 | 5 | | Gender
Male
Female
Refused | *
2 | 10
15 | 1 | 1 | 4
5 | 2 | 1 | <u>*</u> | 10
16 | 2
* | 1 | 1 | 1 | 1 | 1 | *
2 | 1 | | Agę (years) | * | * | * | * | * | * | * | * | * | * | * | * | * | * | * | * | | | 1-4. | * | 2 | * | * | * | * | * | 1 | 2 | * | 1 | * | • | * | * | * | * | | 5-11
12-17 | 1 | 2
3
4 | * | 1 | 2 | 1 | * | * | 3 | * | * | * | * | * | 1 | 1 | | | 1-4
5-11
12-17
18-64
> 64 | 1 | 15
1 | 1 | * | 7 | 1 | 1 | * | 2525
152 | 2 | * | 2 | 1 | 1 | * | 1 | 1
3
1 | | Race | • | 40 | _ | | ^ | _ | | | 40 | _ | | _ | _ | | | • | - | | White
Black | 2 | 19
3
1 | 1 | 1 | 9 | 2 | 1 | 1 | 19
3 | 2 | Ţ | 2 | 2 | * | * | 2 | 5 | | Asian | * | 1 | * | * | * | * | * | • | * | * | * | * | * | * | * | * | * | | Some Others
Hispaniç | * | 1 | | * | | | * | | | * | * | * | * | 1 | 1 | * | * | | Refused | * | 1 | * | * | * | * | * | * | 3
1 | . * | * | * | * | + | * | * | * | | Hispanic
No | 2 | 23 | 1 | 1 | 9 | 2 | 1 | 1 | 20 | 2 | 1 | 2 | 2 | * | 1 | 2 | 4 | | Yes
DK | * | 23
1 | * | * | * | * | * | * | 20
6 | * | * | * | * | 1 | * | * | 1 | | DK
Refused | | 1 | * | • | • | • | * | * | * | * | * | * | * | • | * | * | * | | Employment | 4 | ۵ | | 1 | 2 | 1 | * | 1 | 9 | * | 1 | * | * | * | 1 | 1 | . 1 | | Eull Time | ‡ | 9
8 | * | * | 2
5
1 | 1 | 1 | * | 10 | 2 | * | 2 | 1 | 1 | , | 1 | 1
2 | | Part Time | * | | * | * | | * | * | * | 1
6 | * | * | * | | * | * | * | | | Part Time
Not Employed
Refused | 1 | 7
1 | 1 | * | 1 | 1 | * | * | Ď | * | * | * | 1 | * | * | 1 | 1 | | Education | 4 | 11 | * | 1 | 2 | 2 | * | 1 | 9 | * | 1 | * | * | | 1 | 1 | 1 | | < High School | 2 | | * | 1 | 2 | 2 | * | ÷ | Ĭ | * | ‡ | * | * | * | 1 | 1 | 1 | | < High School
High School Graduate
< College | * | Ą. | * | * | 1 | * | * | * | 4 | * | * | * | 1 | * | * | 1 | 1 | | < College
College Graduate | * | 16322 | 1 | * | 4
2 | * | * | * | 4
3
5 | 2 | * | 2 | 1 | 1 | * | * | 1
2
1 | | College Graduate
Post Graduate | 1 | 2 | * | * | * | * | 1 | * | 5 | * | * | * | * | * | * | * | * | | Census Region
Northeast
Midwest | • | 7 | | | 2 | 1 | * | * | 2 | 1 | * | 1 | 1 | * | * | * | 1 | | Midwest | * | | * | * | 2 | * | * | * | 4 | | • | | 1 | * | * | * | | | South
West | 2 | 4
7
7 | 1 | 1 | 4 2 | 1 | 1 | 1 | 9
11 | 1 | 1 | 1 | * | 1 | 1 | 1 | 4 | | Day of Week
Weekday | | 40 | | | - | 4 | | | 40 | * | 4 | 4 | | 4 | 4 | 2 | 4 | | weekaay
Weekend | 1 | 18
7 | 1 | 1 | 7
2 | 1 | 1 | 1 | 19
7 | 2 | 1 | 1 | 2 | 1 | 1 | 2 | 4 | | Season
Winter | 1 | 3 | * | * | * | 1 | 1 | * | * | 1 | * | * | 1 | | * | * | * | | Spring | ÷ | 3
8
10 | * | * | <u>2</u>
? | 1 | * | * | 3. | | * | * | 1 | * | 1 | 1 | 2
3 | | Spring
Summer
Fall | 1 | 10
4 | 1 | 1 | 7 | 1 | * | 1 | 3
21
2 | 1 | 1 | 2 | ÷ | 1 | | 1 | 3 | | Asthma | 2 | 24 | 4 | 4 | 0 | | 4 | 4 | 22 | 2 | 4 | 2 | 2 | 1 | * | 2 | E | | No
Yes
DK | 2 | 21
3
1 | 1 | 1 | ş | 1 | 1 | Ţ | 23
1 | 2 | 1 | ? | ? | 1 | 1 | 2 | 5 | | ĎΚ | * | ĭ | * | * | . * | * | * | * | 1 | * | * | * | * | * | * | * | * | | Angina | 2 | 24 | 1 | 1 | ş | 2 | 1 | 1 | 26 | 2 | 1 | 2 | 1 | 1 | 1 | 2 | 5 | | Yes
DK | * | | * | * | ¥ | * | * | * | | * | * | * | 1 | * | * | * | * | | | * | 1 | * | • | • | • | • | * | - | | * | - | * | • | * | # | - | | Bronchitis/Emphysema
No
Yes
DK | 2 | 22
2
1 | 1 | 1 | 9 | 2 | 1 | 1 | 23
3 | 2 | 1 | 2 | 2 | 1 | 1 | 2 | 4
1 | | Yes | ¥ | 2 | * | * | * | * | * | * | 3 | * | * | * | * | * | * | * | 1 | Note: * Signifies missing data; "DK" = respondent answered don't know; N= sample size; Refused = respondent refused to answer. Source: Tsang And Klepeis, 1996 | Table 15-66. Range | or une A | Juge | , u.iou | 01 | ins A | uny | opont | | es/Mor | | | ~ , 310 1 | Janibel | 3 | 3 | ~ | |--|-------------------------------------|----------------------------|--------------------------------|---------------------------------|---------------------------------|-----------------------|-----------------------------|---------------------------------|----------------------------|-------------|-----------------------------|----------------------|-------------------------------|------------------|------------------------|-------------------------| | | Total
N | *_* | 0-
10 | 10-
20 | 20-
30 | 30-
40 | 40-
50 | 50-
60 | 60-
70 | 70-
80 | 80-
90 | 90-
100 | 110-
120 | 150-
150 | 180-
180 | 181-
181 | | Overall | 653 | 13 | 62 | 75 | 120 | 20 | 39 | 131 | 8 | 2 | 31 | 2 | 68 | 10 | 32 | 40 | | Gender
Male
Female
Refused | 300
352
1 | 5
7
1 | 31
31 | 38
37 | 60
60 | 6
14
* | 17
22 | 55
76 | 3
5 | 2 | 18
13 | 1 | 28
40 | 6
4 | 17
15 | 15
25 | | Age (years)
1-4
5-11
12-17
18-64
> 64 | 8
63
100
84
360
38 | 1
3
5
1
3
* | 2
5
3
45
4 | 1
12
2
7
50
3 | 2
12
12
10
75
9 | 1
5
2
8
4 | 4
4
6
22
3 | 8
25
15
74
9 | *
*
*
8 | :
:
1 | 2
7
8
13
1 | :
:
1
1
 2
7
16
14
26
3 | 1
2
4
3 | 3
11
6
12 | 5
8
6
20 | | Race White Black Asian Some Others Hispanic Refused | 555
30
13
12
35
8 | 7
3
*
1
2 | 53
1
1
1
5 | 67
1
1
2
4 | 105
4
3
1
4
3 | 18
1
1 | 36
:
:
2 | 109
8
4
3
7 | 8 | 2 | 24
5
1
1 | 2 * * * * * * | 59
1
1
2
4 | 9 | 26
1
1
4 | 30
5
1
2
2 | | Hispanic
No
Yes
DK
Refused | 591
55
2
5 | 11
1
1 | 57
5
• | 67
8
• | 108
10
2 | 19
1 | 35
3
1 | 120
10
1 | 8 | 2 | 29
2
* | 2 | 62
5
1 | 9
1
• | 28
4
* | 34
5
1 | | Employment Full Time Part Time Not Employed Refused | 243
240
43
122
5 | 9
3
1 | 11
31
3
16
1 | 20
29
10
16 | 34
51
12
21
2 | 8
4
1
7 | 13
14
3
8
1 | 48
51
2
30 | •
3
1
4 | 1 1 | 16
8
5
2 | 1
1 | 37
21
2
7
1 | 7
3
• | 19
10
3 | 19
12
4
5 | | Education < High School High School Graduate < College College Graduate Post Graduate | 257
16
112
104
93
71 | 9
1
2
1 | 13
4
12
15
8
10 | 22
2
10
16
15
10 | 35
3
16
27
21
18 | 8
5
2
2
3 | 15
*
8
4
6
6 | 50
3
26
20
17
15 | †
1
1
3
1
2 | 1 1 : | 17
1
5
4
1
3 | 1 1 : | 39
11
6
10
2 | 7
•
1
2 | 20
5
2
4
1 | 20
2
10
2
5 | | Census Region
Northeast
Midwest
South
West | 136
130
235
152 | 2
3
8 | 12
10
20
20 | 17
17
19
22 | 28
27
37
28 | 5
4
6
5 | 9
8
15
7 | 20
24
56
31 | 3
1
4 | 1 | 4
6
13
8 | : 1 | 13
17
26
12 | 3
1
4
2 | 9
7
12
4 | 10
5
18
7 | | Day of Week
Weekday
Weekend | 445
208 | 11
2 | 45
17 | 52
23 | 82
38 | 14
6 | 23
16 | 87
44 | 7
1 | 2 | 19
12 | •
2 | 46
22 | 8
2 | 22
10 | 27
13 | | Season
Winter
Spring
Summer
Fall | 62
174
363
54 | 2
3
7
1 | 6
21
29
6 | 6
24
36
9 | 10
37
64
9 | 5
7
6
2 | 3
12
20
4 | 14
32
77
8 | •
•
6
2 | •
2
• | 3
6
20
2 | 1 | 7
13
44
4 | 1
3
6 | 1
6
23
2 | 3
7
25
5 | | Asthma
No
Yes
DK | 590
56
7 | 12
1 | 52
9
1 | 71
3
1 | 114
4
2 | 19
1 | 33
5
1 | 117
14 | 8 | 2 | 26
5 | 2 | 64
3
1 | 9
1 | 26
6 | 35
5 | | Angina
No
Yes
DK | 639
8
6 | 13 | 60
2 | 73
2 | 118
1
1 | 19
1 | 37
1
1 | 130
1 | 8 | 2 | 30
1 | 2 | 66
1
1 | 10 | 32 | 39
1 | | Bronchitis/emphysema
No
Yes
DK | 621
26
6 | 13 | 56
5
1 | 72
3 | 115
4
1 | 19
1 | 37
1
1 | 123
7
1 | ?
1 | 2 | 31 | 2 | 67
1 | 10 | 30
2 | 37
3 | Note: * Signifies missing data. DK = respondents answered don't know. Ref = respondents refused to answer. N = doer sample size in specified range of number of minutes spent. Values of 120 , 150 , and 180 for number of minutes signify that 2 hours, 2.5 hours, and 3 hours, respectively, were spent. Source: Tsang and Klepeis, 1996. | | | | | | | | Pe | rcentile | es | | | | | | |----------------------|----------------------|-----|----|----|-----------------|------|------|----------|------|-----|-------|-----|-----|----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 10 | | Overall | | 640 | 2 | 3 | 10 | 15 | 30 | 60 | 90 | 180 | 181 | 181 | 181 | 18 | | Gender | Male | 295 | 3 | 4 | 8 | 10 | 30 | 45 | 90 | 180 | 181 | 181 | 181 | 18 | | Gender | Female | 345 | 2 | 3 | 10 | 15 | 30 | 60 | 90 | 180 | 181 | 181 | 181 | 18 | | Age (years) | 1-4 | 60 | 3 | 3 | 7.5 | 15 | 20 | 42.5 | 120 | 180 | 181 | 181 | 181 | 18 | | Age (years) | 5-11 | 95 | 2 | 3 | 20 | 30 | 45 | 60 | 120 | 180 | 181 | 181 | 181 | 18 | | Age (years) | 12-17 | 83 | 4 | 5 | 15 | 20 | 40 | 60 | 120 | 180 | 181 | 181 | 181 | 18 | | Age (years) | 18-64 | 357 | 2 | 3 | 5 | 10 | 20 | 45 | 60 | 120 | 181 | 181 | 181 | 18 | | Age (years) | > 64 | 38 | 5 | 5 | 8 | 10 | 30 | 40 | 60 | 120 | 120 | 181 | 181 | 18 | | Race | White | 548 | 2 | 3 | 10 ⁻ | 15 | 30 | 45 | 90 | 180 | 181 | 181 | 181 | 18 | | Race | Black | 27 | 10 | 10 | 15 | 30 | 60 | 60 | 150 | 181 | 181 | 181 | 181 | 18 | | Race | Asian | 13 | 4 | 4 | 4 | 20 | 30 | 60 | 60 | 120 | 181 | 181 | 181 | 18 | | Race | Some Others | 12 | 2 | 2 | 2 | 15 | 25 | 60 | 150 | 181 | 181 | 181 | 181 | 18 | | Race | Hispanic | 34 | 3 | 3 | 5 | 10 | 20 | 60 | 120 | 180 | 181 | 181 | 181 | 18 | | Hispanic | No | 580 | 2 | 3 | 10 | 15 | 30 | 60 | 90 | 180 | 181 | 181 | 181 | 18 | | Hispanic | Yes | 54 | 3 | 5 | 5 | 15 | 30 | 52.5 | 120 | 180 | 181 | 181 | 181 | 18 | | Employment | Full Time | 237 | 3 | 4 | 5 | 10 | 20 | 45 | 60 | 150 | 181 | 181 | 181 | 18 | | Employment | Part Time | 43 | 2 | 2 | 5 | 15 | 20 | 30 | 90 | 120 | 181 | 181 | 181 | 18 | | Employment | Not Employed | 121 | 2 | 2 | 8 | 10 | 20 | 45 | 60 | 120 | 180 | 181 | 181 | 18 | | Education | < High School | 16 | 1 | 1 | 1 | 2 | 12.5 | 30 | 60.5 | 181 | 181 | 181 | 181 | 18 | | Education | High School Graduate | 111 | 3 | 5 | 8 | 10 | 30 | 60 | 90 | 180 | 181 | 181 | 181 | 18 | | Education | < College | 102 | 3 | 3 | 5 | 10 | 20 | 30 | 60 | 120 | 120 | 180 | 181 | 18 | | Education | College Graduate | 92 | 2 | 3 | 10 | 15 | 22.5 | 42.5 | 60.5 | 150 | 181 | 181 | 181 | 18 | | Education | Post Graduate | 71 | 5 | 10 | 10 | 10 | 20 | 30 | 60 | 70 | 120 | 180 | 181 | 18 | | Census Region | Northeast | 134 | 4 | 8 | 10 | 15 | 30 | 45 | 120 | 180 | 181 | 181 | 181 | 18 | | Census Region | Midwest | 127 | 5 | 5 | 10 | 15 | 30 | 45 | 90 | 150 | 180 | 181 | 181 | 18 | | Census Region | South | 227 | 2 | 3 | 5 | 15 | 30 | 60 | 120 | 180 | 181 | 181 | 181 | 18 | | Census Region | West | 152 | 2 | 3 | 5 | 10 | 20 | 45 | 61 | 120 | 180 | 181 | 181 | 18 | | Day of Week | Weekday | 434 | 2 | 3 | 8 | 10 | 30 | 60 | 90 | 180 | 181 | 181 | 181 | 18 | | Day of Week | Weekend | 206 | 4 | 5 | 10 | 15 | 30 | 60 | 90 | 180 | 181 | 181 | 181 | 18 | | Season | Winter | 60 | 2 | 3 | 5 | 12.5 | 30 | 52.5 | 90 | 120 | 180.5 | 181 | 181 | 18 | | Season | Spring | 171 | 2 | 4 | 5 | 10 | 20 | 40 | 60 | 120 | 180 | 181 | 181 | 18 | | Season | Summer | 356 | 3 | 3 | 10 | 15 | 30 | 60 | 120 | 180 | 181 | 181 | 181 | 18 | | Season | Fall | 53 | 2 | 10 | 10 | 10 | 20 | 45 | 70 | 180 | 181 | 181 | 181 | 18 | | Asthma | No | 578 | 2 | 3 | 10 | 15 | 30 | 55 | 90 | 180 | 181 | 181 | 181 | 18 | | Asthma | Yes | 55 | 2 | 3 | 4 | 10 | 30 | 60 | 120 | 180 | 181 | 181 | 181 | 18 | | Angina | No | 626 | 2 | 3 | 10 | 15 | 30 | 60 | 90 | 180 | 181 | 181 | 181 | 18 | | Angina | Yes | 8 | 15 | 15 | 15 | 15 | 25 | 42.5 | 75 | 120 | 120 | 120 | 120 | 1: | | Bronchitis/Emphysema | No | 608 | 3 | 3 | 10 | 15 | 30 | 60 | 90 | 180 | 181 | 181 | 181 | 18 | | Bronchitis/Emphysema | Yes | 26 | 2 | 2 | 5 | 5 | 15 | 42.5 | 60 | 181 | 181 | 181 | 181 | 1 | Note: A Value of 181 for number of minutes signifies that more than 180 minutes were spent. N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Description O | | | | | | | | | | Percen | tiles | | | | |----------------------|----------------------|------|-----------|---------|---------|---------|------|-------|-------|-------|--------|-------|-----|------|------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 3259 | 475.909 | 179.067 | 3.1367 | 1 | 1440 | 120 | 395 | 500 | 570 | 660 | 740 | 840 | | | Gender | Male | 1733 | 492.305 | 186.996 | 4.4919 | 1 | 1440 | 120 | 417 | 510 | 595 | 690 | 770 | 890 | | | Gender | Female | 1526 | 457.288 | 167.74 | 4.294 | 2 | 1440 | 120 | 390 | 485 | 543 | 620 | 690 | 785 | | | Age (years) | • | 80 | 472.375 | 183.298 | 20.4933 | 5 | 940 | 117.5 | 377.5 | 482.5 | 560 | 672.5 | 850 | 900 | | | Age (years) | 1-4 | 3 | 16.667 | 11.547 | 6.6667 | 10 | 30 | 10 | 10 | 10 | 30 | 30 | 30 | 30 | 30 | | Age (years) | 5-11 | 10 | 150.4 | 185.796 | 58.754 | 2 | 550 | 2 | 10 | 67.5 | 264 | 447.5 | 550 | 550 | 550 | | Age (years) | 12-17 | 38 | 293.158 | 180.681 | 29.3103 | 5 | 840 | 15 | 185 | 269 | 390 | 510 | 675 | 840 | 840 | | Age (years) | 18-64 | 2993 | 484.822 | 173.083 | 3.1638 | 1 | 1440 | 140 | 420 | 505 | 570 | 660 | 745 | 840 | 930 | | Age (years) | > 64 | 135 | 366.148 | 208.656 | 17.9582 | 5 | 990 | 30 | 185 | 395 | 500 | 600 | 660 | 840 | 940 | | Race | White | 2630 | 477.536 | 179.01 | 3.4906 | 1 | 1440 | 120 | 400 | 500 | 570 | 660 | 735 | 845 | 933 | | Race | Black | 343 | 466.551 | 175.989 | 9.5025 | 5 | 1037 | 105 | 390 | 490 | 550 | 655 | 735 | 880 | 990 | | Race | Asian | 57 | 464.053 | 177.305 | 23.4846 | 5 | 870 | 45 | 390 | 493 | 553 | 660 | 750 | 780 | 870 | | Race | Some Others | 56 | 477.411 | 181.661 | 24.2754 | 45 | 855 | 75 | 415 | 510 | 570 | 680 | 765 | 780 | 855 | | Race | Hispanic | 125 | 465.88 | 185.322 | 16.5757 | 2 | 840 | 95 | 360 | 485 | 580 | 720 | 750 | 825 | 840 | | Race | Refused | · 48 | 492.083 | 191.623 | 27.6584 | 50 | 957 | 120 | 410 | 507.5 | 575 | 810 | 840 | 957 | 957 | | Hispanic | No | 2980 | 475.393 | 179.214 | 3.2829 | 1 | 1440 | 120 | 395 | 500 | 570 | 660 | 740 | 850 | 940 | | Hispanic | Yes | 221 | 481.493 | 174.32 | 11.726 | 2 | 1106 | 150 | 405 | 505 | 580 | 670 | 740 | 825 | 840 | | Hispanic | DK | 12 | 529.583 | 146.226 | 42.2117 | 295 | 757 | 295 | 425 | 554 | 610 | 710 | 757 | 757 | 757 | | Hispanic | Refused | 46 | 468.522 | 201.347 | 29.687 | 10 | 860 | 115 | 350 | 497.5 | 585 | 780 | 818 | 860 | 860 | |
Employment | • | 47 | 257.915 | 202.833 | 29.5863 | 2 | 840 | 5 | 65 | 245 | 390 | 540 | 625 | 840 | 840 | | Employment | Full Time | 2679 | 504.35 | 164.818 | 3.1843 | 1 | 1440 | 180 | 450 | 510 | 582 | 675 | 750 | 855 | 950 | | Employment | Part Time | 395 | 364.587 | 159.361 | 8.0183 | 5 | 945 | 80 | 250 | 365 | 480 | 540 | 600 | 675 | 795 | | Employment | Not Employed | 112 | 270.946 | 216.024 | 20.4123 | 4 | 990 | 9 | 82.5 | 245 | 377.5 | 600 | 675 | 795 | 870 | | Employment | Refused | 26 | 513.577 | 155.456 | 30.4875 | 170 | 840 | 225 | 440 | 510 | 570 | 778 | 790 | 840 | 840 | | Education | • | 108 | 343.037 | 211.879 | 20.3881 | 2 | 860 | 10 | 176.5 | 342.5 | 510 | 610 | 675 | 840 | 840 | | Education | < High School | 217 | | 216.729 | 14.7125 | 4 | 1440 | 85 | 360 | 485 | 568 | 710 | 795 | 940 | 1080 | | Education | High School Graduate | 1045 | 482.03 | 180.638 | 5.5879 | 1 | 1440 | 120 | 405 | 500 | 565 | 670 | 765 | 890 | 979 | | Education | < College | 795 | 475.585 | 174.025 | 6.172 | 2 | 1440 | 140 | 409 | 495 | 563 | 648 | 750 | 825 | 905 | | Education | College Graduate | 627 | 484.526 | 159.816 | 6.3824 | 5 | 1005 | 120 | 424 | 510 | 570 | 645 | 720 | 765 | 815 | | Education | Post Graduate | 467 | 483.041 | 169.574 | 7.847 | 1 | 945 | 125 | 400 | 510 | 590 | 660 | 730 | 810 | 860 | | Census Region | Northeast | 721 | 475.964 | 180.84 | 6.7348 | 1 | 1440 | 120 | 405 | 495 | 570 | 669 | 740 | 890 | 950 | | Census Region | Midwest | 755 | 477.008 | 182.167 | 6.6297 | 2 | 1440 | 120 | 395 | 495 | 570 | 660 | 750 | 825 | 940 | | Census Region | South | 1142 | 478.231 | 176.739 | 5.23 | 1 | 1440 | 105 | 405 | 505 | 570 | 660 | 735 | 840 | 900 | | Census Region | West | 641 | | 177.801 | 7.0227 | 5 | 1080 | 120 | 390 | 500 | 570 | 657 | 730 | 850 | 880 | | Day Of Week | Weekday | 2788 | 487.858 | 166.167 | 3.147 | 1 | 1440 | 155 | 425 | 505 | 570 | 660 | 740 | 840 | 930 | | Day Of Week | Weekend | 471 | 405.18 | 229.526 | 10.576 | 2 | 1440 | 30 | 245 | 415 | 555 | 670 | 770 | 870 | 960 | | Season | Winter | 864 | 475.784 | 172.828 | 5.8797 | 5 | 1440 | 150 | 390 | 495 | 570 | 660 | 735 | 835 | 900 | | Season | Spring | 791 | 472.972 | 195.425 | 6.9485 | 1 | 1440 | 75 | 390 | 495 | 570 | 670 | 765 | 850 | 915 | | Season | Summer | 910 | | 179.907 | 5.9639 | 1 | 1215 | 120 | 400 | 500 | 565 | 670 | 750 | 890 | 979 | | Season | Fall | 694 | 477.739 | 165.961 | 6.2998 | 2 | 1005 | 130 | 405 | 510 | 570 | 645 | 720 | 780 | 840 | | Asthma | No | 3042 | 477.013 | 176.967 | 3.2086 | 1 | 1440 | 120 | 400 | 500 | 570 | 660 | 740 | 840 | 930 | | Asthma | Yes | 195 | 453.354 | 204.227 | 14.625 | 5 | 1440 | 45 | 345 | 480 | 550 | 668 | 793 | 855 | 979 | | Asthma | DK | 22 | 523.182 | 216.952 | 46.2542 | 170 | 1215 | 225 | 430 | 500 | 565 | 780 | | 1215 | 1215 | | | No | 3192 | | 178.389 | 3.1574 | 1/0 | 1440 | 120 | 395 | 500 | 570 | 660 | 740 | 840 | 930 | | Angina | Yes | 3192 | 473.735 | 200.68 | 30.2536 | 10 | 990 | 60 | 386 | 500 | 572.5 | 679 | 730 | 990 | 990 | | Angina , | | 23 | | | | | 1215 | 170 | 430 | 500 | 565 | 780 | | 1215 | 1215 | | Angina | DK | | 507.391 | 230.296 | 48.02 | 80
1 | 1215 | 120 | | 500 | 570 | 660 | 740 | 840 | 930 | | Bronchitis/Emphysema | | 3120 | 476.547 | 178.194 | 3.1902 | | | | 400 | | | | | | | | Bronchitis/Emphysema | Yes | 116 | . 446.991 | 189.381 | 17.5836 | 5 | 985 | 30 | 367.5 | 480 | 557.5 | 644 | 720 | 800 | 855 | | Bronchitis/Emphysema | UK | 23 | 535.21/ | 226.256 | 47.1777 | 170 | 1215 | 225 | 430 | 500 | 600 | 860 | 0/3 | 1215 | 121 | Note: A "" Signifes missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Dec. letter Occur | | | | | | _ | | | | Perce | ntiles | | | | |-------------------------|----------------------|------|-------|--------|-----------|-----|------|---|------|------|-------|--------|-----|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 4278 | 52.35 | 52.877 | 0.8084 | 1 | 555 | 5 | 20 | 35 | 65 | 115 | 150 | 210 | 265 | | Gender | Male | 1342 | 37.77 | 42.133 | 1.1501 | 1 | 480 | 5 | 13 | 30 | 50 | 80 | 105 | 150 | 210 | | Gender | Female | 2936 | 59.02 | 55.872 | 1.0311 | 1 | 555 | 5 | 25 | 45 | 75 | 120 | 155 | 224 | 272 | | Age (years) | • | 94 | 52 | 43.217 | 4.4575 | 5 | 215 | 5 | 20 | 40 | 60 | 110 | 150 | 195 | 215 | | Age (years) | 1-4 | 24 | 56.46 | 60.37 | 12.3229 | 5 | 240 | 5 | 22.5 | 30 | 75 | 150 | 180 | 240 | 240 | | Age (years) | 5-11 | 60 | 25.17 | 29.688 | 3.8327 | 1 | 120 | 2 | 5 | 11 | 30 | 60 | 107 | 120 | 120 | | Age (years) | 12-17 | 131 | 21.7 | 37.69 | 3.293 | 1 | 385 | 2 | 5 | 10 | 30 | 55 | 70 | 90 | 90 | | Age (years) | 18-64 | 3173 | 52.07 | 52.872 | 0.9386 | 1 | 555 | 5 | 20 | 35 | 65 | 110 | 145 | 210 | 265 | | Age (years) | > 64 | 796 | 60.5 | 54.669 | 1.9377 | 1 | 525 | 5 | 25 | 45 | 80 | 120 | 150 | 240 | 270 | | Race | White | 3584 | 51.62 | 53.259 | 0.8896 | 1 | 555 | 5 | 19 | 35 | 65 | 110 | 145 | 210 | 265 | | Race | Black | 377 | 57.03 | 52.289 | 2.693 | 1 | 390 | 5 | 20 | 40 | 75 | 120 | 150 | 210 | 240 | | Race | Asian | 62 | 54 | 41.822 | 5.3115 | 2 | 210 | 5 | 20 | 50 | 70 | 105 | 130 | 175 | 210 | | Race | Some Others | 66 | 50.59 | 53.237 | 6.553 | 1 | 295 | 5 | 15 | 33.5 | 70 | 115 | 150 | 210 | 295 | | Race | Hispanic | 132 | 58.76 | 49.73 | 4.3285 | 2 | 315 | 5 | 23.5 | 52.5 | 79.5 | 110 | 135 | 225 | 285 | | Race | Refused | 57 | 53.14 | 49.297 | 6.5295 | 2 | 210 | 5 | 20 | 40 | 60 | 120 | 180 | 195 | 210 | | Hispanic | No | 3960 | 51.84 | 52.603 | 0.8359 | 1 | 555 | 5 | 20 | 35 | 65 | 111 | 145 | 205 | 255 | | Hispanic | Yes | 254 | 58.99 | 56.694 | 3.5573 | 2 | 420 | 5 | 20 | 45 | 75 | 120 | 155 | 240 | 315 | | Hispanic | DK | 20 | 54.95 | 53.2 | 11.8959 | 6 | 240 | 8 | 25 | 45 | 60 | 112.5 | 180 | 240 | 240 | | Hispanic | Refused | 44 | 58.61 | 53.296 | 8.0346 | 2 | 210 | 5 | 27.5 | 37.5 | 80 | 150 | 180 | 210 | 210 | | Employment | * | 210 | 27.17 | 40.549 | 2.7981 | 1 | 385 | 2 | 5 | 15 | 30 | 60 | 90 | 120 | 180 | | Employment | Full Time | 1988 | 45.46 | 46.66 | 1.0465 | 1 | 480 | 5 | 15 | 30 | 60 | 90 | 130 | 180 | 240 | | Employment | Part Time | 419 | 53.85 | 55.413 | 2.7071 | 2 | 520 | 5 | 20 | 40 | 65 | 105 | 125 | 205 | 255 | | Employment | Not Employed | 1626 | 63.62 | 57.743 | 1.432 | 1 | 555 | 5 | 29 | 45 | 90 | 125 | 170 | 240 | 275 | | Employment | Refused | 35 | 53.54 | 66.78 | 11.2879 | 2 | 340 | 2 | 20 | 30 | 60 | 120 | 195 | 340 | 340 | | Education | * | 291 | 31.71 | 42.621 | 2.4985 | 1 | 385 | 2 | 5 | 15 | 37 | 75 | 120 | 155 | 195 | | Education | < High School | 450 | 61.26 | 53.232 | 2.5094 | 1 | 555 | 5 | 30 | 45 | 90 | 120 | 150 | 197 | 225 | | Education | High School Graduate | 1449 | 58.84 | 56.665 | 1.4886 | 1 | 520 | 5 | 22 | 45 | 75 | 120 | 155 | 240 | 310 | | Education | < College | 954 | 51.99 | 52.238 | 1.6913 | 1 | 525 | 5 | 20 | 34.5 | 65 | 110 | 150 | 210 | 245 | | Education | College Graduate | 659 | 46.2 | 48.078 | 1.8728 | 1 | 515 | 5 | 15 | 30 | 60 | 100 | 125 | 180 | 224 | | Education | Post Graduate | 475 | 46.04 | 48.686 | 2.2339 | 1 | 375 | 5 | 15 | 30 | 60 | 95 | 135 | 200 | 270 | | Census Region | Northeast | 953 | 52.3 | 53.178 | 1.7226 | 1 | 480 | 5 | 20 | 40 | 60 | 110 | 140 | 205 | 255 | | Census Region | Midwest | 956 | 53.23 | 51.814 | 1.6758 | 1 | 520 | 5 | 20 | 35 | 65 | 120 | 150 | 210 | 265 | | Census Region | South | 1452 | 53.35 | 53.471 | 1.4032 | 1 | 555 | 5 | 15.5 | 35 | 70 | 120 | 150 | 195 | 245 | | Census Region | West | 917 | 49.91 | 52.72 | 1.741 | 1 | 515 | 5 | 15 | 31 | 60 | 105 | 135 | 225 | 265 | | Day Of Week | Weekday | 2995 | 50.05 | 49.979 | 0.9132 | 1 | 555 | 5 | 19 | 35 | 60 | 105 | 132 | 180 | 240 | | Day Of Week | Weekend | 1283 | 57.72 | 58.762 | 1.6405 | 1 | 420 | 5 | 20 | 40 | 75 | 130 | 180 | 240 | 300 | | Season | Winter | 1174 | 50.62 | 48.626 | 1.4192 | 1 | 480 | 5 | 18 | 35 | 65 | 110 | 135 | 195 | 240 | | Season | Spring | 1038 | 54.39 | 54.484 | 1.6911 | 1 | 525 | 5 | 20 | 38.5 | 70 | 120 | 150 | 224 | 265 | | Season | Summer | 1147 | 51.34 | 54.194 | 1.6002 | 1 | 555 | 5 | 20 | 35 | 60 | 110 | 137 | 208 | 300 | | Season | Fall | 919 | 53.54 | 54.535 | 1.7989 | 1 | 520 | 5 | 20 | 37 | 67 | 120 | 155 | 200 | 265 | | Asthma | No | 3948 | 52.02 | 53.176 | 0.8463 | 1 | 555 | 5 | 20 | 35 | 65 | 110 | 145 | 210 | 265 | | Asthma | Yes | 300 | 57.14 | 49.443 | 2.8546 | 1 | 272 | 5 | 20.5 | 45 | 75 | 120 | 160 | 199 | 240 | | Asthma | DK | 30 | 47.63 | 44.812 | 8.1815 | 2 | 195 | 5 | 10 | 32.5 | 60 | 117.5 | 120 | 195 | 195 | | Angina | No | 4091 | 52.18 | 52.97 | 0.8282 | 1 | 555 | 5 | 20 | 35 | 65 | 115 | 150 | 210 | 265 | | Angina | Yes | 149 | 56.81 | 48.238 | 3.9518 | 1 | 340 | 5 | 25 | 45 | 80 | 120 | 135 | 180 | 210 | | Angina | DK | 38 | 53.97 | 60.417 | 9.8009 | 2 | 240 | 2 | 10 | 32.5 | 60 | 120 | 240 | 240 | 240 | | Bronchitis/Emphysema | No | 4024 | 52.01 | 53.092 | 0.837 | 1 | 555 | 5 | 20 | 35 | 65 | 110 | 145 | 210 | 265 | | Bronchitis/Emphysema | Yes | 216 | 56.91 | 46.683 | 3.1764 | 3 | 240 | 5 | 20 | 45 | 85 | 120 | 150 | 198 | 210 | | D. Onormore Impriyacina | | 2.0 | 55.51 | -0.000 | J. 11 U-1 | 2 | _ 10 | - | 20 | 70 | | .20 | .50 | 240 | | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and
Klepeis, 1996. | Group Name | Group Code | | | | | | _ | | | | Perce | | | | | |----------------------|----------------------|------|---------|---------|----------|-----|-----|----|------|------|-------|-----|-----|------|----| | | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | | | All | | 1143 | 32.9948 | 40.379 | 1.1944 | 1 | 825 | 8 | 15 | 30 | 35 | 60 | 85 | 120 | | | Gender | Male | 204 | 27.4951 | 20.398 | 1.4282 | 1 | 180 | 10 | 15 | 25 | 30 | 50 | 60 | 80 | | | Gender | Female | 939 | 34.1896 | 43.44 | 1.4176 | 1 | 825 | 5 | 15 | 30 | 35 | 60 | 90 | 120 | 1 | | Age (years) | • | 24 | 31.0417 | 28.013 | 5.7182 | 10 | 120 | 10 | 15 | 30 | 30 | 60 | 105 | 120 | 1 | | Age (years) | 1-4 | 5 | 41.6 | 48.04 | 21.4839 | 3 | 120 | 3 | 15 | 15 | 55 | 120 | 120 | 120 | 1 | | Age (years) | 5-11 | 9 | 28.4444 | 21.634 | 7.2113 | 1 | 75 | 1 | 15 | 30 | 30 | 75 | 75 | 75 | | | Age (years) | 12-17 | 28 | 26.75 | 20.573 | 3.8879 | 2 | 90 | 5 | 12.5 | 20 | 30 | 60 | 65 | 90 | 1 | | Age (years) | 18-64 | 808 | 31.3317 | 27.053 | 0.9517 | 1 | 330 | 10 | 15 | 30 | 30 | 60 | 80 | 120 | 1: | | Age (years) | > 64 | 269 | 38.8067 | 67.357 | 4.1068 | 1 | 825 | 5 | 15 | 30 | 40 | 60 | 105 | 130 | 2 | | Race | White | 976 | 32.9652 | 41.685 | , 1.3343 | 1 | 825 | 8 | 15 | 30 | 35 | 60 | 84 | 120 | 1: | | Race | Black | .82 | 33.2805 | 28.602 | 3.1585 | 5 | 180 | 10 | 15 | 30 | 30 | 65 | 90 | 120 | 18 | | Race | Asian | 11 | 27.0909 | 22.047 | 6.6476 | 3 | 75 | 3 | 15 | 15 | 30 | 60 | 75 | 75 | 7 | | Race | Some Others | 17 | 29.7059 | 34.797 | 8.4396 | 5 | 150 | 5 | 10 | 15 | 30 | 60 | 150 | 150 | 15 | | Race | Hispanic | 42 | 35.6429 | 39.899 | 6.1565 | 3 | 255 | 10 | 15 | 30 | 40 | 50 | 60 | 255 | 25 | | Race | Refused | 15 | 34 | 28.234 | 7.2899 | 5 | 90 | 5 | 10 | 30 | 60 | 90 | 90 | 90 | 9 | | Hispanic | No | 1057 | 32.7351 | 40.353 | 1.2412 | 1 | 825 | 5 | 15 | 30 | 35 | 60 | 85 | 120 | 13 | | Hispanic | Yes | 68 | 38.9265 | 44.877 | 5.4422 | 3 | 270 | 10 | 15 | 30 | 40 | 60 | 120 | 255 | 27 | | Hispanic | DK | 6 | 24.1667 | 9.704 | 3.9616 | 10 | 35 | 10 | 15 | 27.5 | 30 | 35 | 35 | 35 | : | | Hispanic | Refused | 12 | 26.6667 | 18.257 | 5.2705 | 5 | 60 | 5 | 12.5 | 25 | 32.5 | 60 | 60 | 60 | 6 | | Employment | • | 39 | 28.1538 | 25.77 | 4.1265 | 1 | 120 | 2 | 15 | 15 | 30 | 65 | 90 | 120 | 12 | | Employment | Full Time | 432 | 28.4236 | 22.686 | 1.0915 | 2 | 255 | 8 | 15 | 25 | 30 | 50 | 60 | 90 | 12 | | Employment | Part Time | 134 | 28.903 | 21.322 | 1.842 | 3 | 150 | 10 | 15 | 25 | 30 | 60 | 60 | 95 | 10 | | Employment | Not Employed | 528 | 38.2254 | 53.763 | 2.3398 | 1 | 825 | 5 | -15 | 30 | 45 | 60 | 105 | 120 | 25 | | Employment | Refused | 10 | 28 | 21.884 | 6.9202 | 10 | 60 | 10 | 10 | 17.5 | 55 | 60 | 60 | 60 | 6 | | Education | • | 59 | 27.2542 | 22.695 | 2.9546 | 1 | 120 | 3 | 10 | 20 | 30 | 60 | 75 | 90 | 12 | | Education | < High School | 135 | 41.8593 | 58.603 | 5.0437 | 2 | 570 | 5 | 15 | 30 | 45 | 85 | 120 | 180 | 27 | | Education | High School Graduate | 445 | 33.3483 | 45.827 | 2.1724 | 1 | 825 | 10 | 15 | 30 | 30 | 60 | 90 | 120 | 12 | | Education | < College | 259 | 33.5907 | 30.026 | 1.8657 | 5 | 255 | 10 | 15 | 30 | 45 | 60 | 85 | 105 | 15 | | Education | College Graduate | 142 | 27.7254 | 21.846 | 1.8333 | 1 | 180 | 10 | 15 | 22.5 | 30 | 50 | 60 | 90 | 12 | | Education | Post Graduate | 103 | 28.9029 | 34.476 | 3.397 | 3 | 330 | 5 | 15 | 25 | 30 | 50 | 60 | 60 | 12 | | Census Region | Northeast | 295 | 32.6169 | 28.347 | 1.6504 | 3 | 270 | 5 | 15 | 30 | 40 | 60 | 90 | 120. | 12 | | Census Region | Midwest | 252 | 28.4643 | 22.677 | 1.4285 | 1 | 210 | 5 | 15 | 30 | 30 | 50 | 60 | 85 | 12 | | Census Region | South | 343 | 35.9242 | 52.496 | 2.8345 | 1 | 825 | 10 | 15 | 30 | 40 | 65 | 90 | 120 | 18 | | Census Region | West | 253 | 33.9763 | 46.539 | 2.9259 | 3 | 570 | 10 | 15 | 27 | 30 | 60 | 75 | 120 | 25 | | Day Of Week | Weekday | 782 | 32.1957 | 43.579 | 1.5584 | 1 | 825 | 8 | 15 | 30 | 30 | 60 | 75 | 120 | 12 | | Day Of Week | Weekend | 361 | 34.7258 | 32.371 | 1.7037 | 5 | 270 | 8 | 15 | 30 | 40 | 60 | 90 | 120 | 18 | | Season | Winter | 303 | 33.1188 | 51.809 | 2.9763 | 1 | 825 | 8 | 15 | 30 | 30 | 60 | 85 | 120 | 12 | | Season | Spring | 245 | 30.2939 | 26.108 | 1.668 | 2 | 250 | 10 | 15 | 30 | 30 | 60 | 65 | 105 | 12 | | Season | Summer | 293 | 33.157 | 29.932 | 1.7487 | 2 | 270 | 5 | 15 | 30 | 40 | 60 | 90 | 120 | 13 | | Season | Fall | 302 | 34.904 | 45.406 | 2.6128 | 1 | 570 | 8 | 15 | 30 | 40 | 60 | 90 | 120 | 18 | | Asthma | No | 1047 | 32.7708 | 40.408 | 1.2488 | 1 | 825 | 6 | 15 | 30 | 35 | 60 | 85 | 120 | 12 | | Asthma | Yes | 91 | 35.956 | 40.996 | 4.2975 | 2 | 255 | 8 | 15 | 30 | 40 | 60 | 90 | 250 | 25 | | Asthma | DK | 5 | 26 | 20.736 | 9.2736 | 10 | 60 | 10 | 10 | 20 | 30 | 60 | 60 | 60 | 25 | | Astrima
Angina | No | 1092 | 32.9661 | 40.95 | 1.2392 | 10 | 825 | 8 | 15 | 30 | 35 | 60 | 85 | 120 | 15 | | • | | | | | | | | 5 | | | | | | | | | Angina
Angina | Yes | 45 | 32.3111 | 22.926 | 3.4175 | 5 | 120 | | 15 | 30 | 45 | 60 | 60 | 120 | 1: | | Angina | DK
No. | 6 | 43.3333 | 41.793 | 17.062 | 10 | 120 | 10 | 10 | 30 | 60 | 120 | 120 | 120 | 12 | | Bronchitis/Emphysema | | 1065 | 31.77 | 28.195 | 0.864 | 1 | 330 | 8 | 15 | 30 | 35 | 60 | 80 | 120 | 1: | | Bronchitis/Emphysema | Yes | /1 | 50.8592 | 118.417 | 14.0535 | 3 | 825 | 5 | 15 | 29 | 35 | 70 | 105 | 570 | 8 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-71. Sta | tistics for | r 24-Hour (| Cumulative | Number | of Mir | utes S | pent (| Clean | ng Ho | ouse | | | | | |----------------------|----------------------|-------------|-------------|------------|---------|--------|--------|--------|-------|-------|-------|-----------|-------|-------|-----| | Category | Population Group | | | | | | - | | | | | rcentiles | | | | | | T opulation Group | N | Mean | Stdev | Stderr | | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 1910 | 114.798 | 111.683 | 2.5555 | 1 | 810 | 10 | 30 | 80 | 150 | 255 | 335 | 465 | 525 | | Gender | Male | 351 | 100.353 | 110.445 | 5.8951 | 1 | 810 | 10 | 30 | 60 | 120 | 240 | 310 | 400 | 495 | | Gender | Female | 1559 | 118.051 | 111.737 | 2.8299 | 1 | 790 | 15 | 40 | 90 | 160 | 255 | 340 | 465 | 540 | | Age (years) | • | 45 | 136.2 | 114.124 | | 10 | 480 | 10 | 55 | 105 | 180 | 297 | 320 | 480 | 480 | | Age (years) | 1-4 | 11 | 74.091 | | 20.9308 | 10 | 270 | 10 | 40 | 60 | 90 | 90 | 270 | 270 | 270 | | Age (years) | 5-11 | 49 | 42.633 | 35.19 | 5.0271 | 1 | 180 | 5 | 20 | 30 | 53 | 90 | 120 | 180 | 180 | | Age (years) | 12-17 | 67 | 78.746 | 79.357 | 9.695 | 1 | 300 | 5 | 20 | 55 | 105 | 240 | 240 | 285 | 300 | | Age (years) | 18-64 | 1307 | 115.55 | 111.597 | 3.0868 | 1 | 810 | 15 | 30 | 85 | 150 | 270 | 350 | 435 | 510 | | Age (years) | > 64 | 431 | 125.132 | 118.341 | 5.7003 | 3 | 790 | 10 | 45 | 90 | 170 | 250 | 340 | 540 | 570 | | Race | White | 1614 | 115.85 | 111.348 | 2.7716 | 1 | 790 | 10 | 35 | 85 | 155 | 255 | 330 | 435 | 540 | | Race | Black | 139 | 108.712 | 106.826 | 9.0609 | 1 | 490 | 5 | 30 | 80 | 135 | 270 | 358 | 480 | 484 | | Race | Asian | 32 | 97.656 | 101.091 | 17.8705 | 15 | 425 | 15 | 30 | 60 | 127.5 | 265 | 345 | 425 | 425 | | Race | Some Others | 26 | 80.5 | 58.059 | 11.3864 | 5 | 210 | 10 | 35 | 60 | 115 | 185 | 190 | 210 | 210 | | Race | Hispanic | 73 | 99.781 | 110.669 | 12.9528 | 5 | 548 | 10 | 30 | 60 | 120 | 210 | 345 | 470 | 548 | | Race | Refused | 26 | 179.615 | 176.878 | 34.6886 | 10 | 810 | 20 | 30 | 135 | 240 | 390 | 465 | 810 | 810 | | Hispanic | No | 1740 | 114.153 | 109.99 | 2.6368 | 1 | 790 | 10 | 30 | 80 | 150 | 255 | 330 | 435 | 525 | | Hispanic | Yes | 134 | 110.134 | 115.754 | 9.9996 | 5 | 658 | 10 | 34 | 60 | 135 | 240 | 360 | 480 | 548 | | Hispanic | DK | 14 | 136.071 | 131.591 | 35.1691 | 10 | 510 | 10 | 30 | 92.5 | 210 | 240 | 510 | 510 | 510 | | Hispanic | Refused | 22 | 180.682 | 177.33 | 37.8069 | 10 | 810 | 20 | 45 | 138 | 240 | 340 | 390 | 810 | 810 | | Employment | * | 128 | 64.453 | 66.811 | 5.9053 | 1 | 300 | 5 | 22.5 | 45 | 77.5 | 180 | 240 | 270 | 285 | | Employment | Full Time | 673 | 100.944 | 99.87 | 3.8497 | 1 | 655 | 10 | 30 | 60 | 120 | 240 | 310 | 410 | 480 | | Employment | Part Time | 195 | 119.415 | 115.568 | 8.276 | 1 | 660 | 15 | 45 | 85 | 175 | 265 | 390 | 480 | 540 | | Employment | Not Employed | 901 | 129.566 | 118.009 | 3.9314 | 3 | 790 | 15 | 50 | 95 | 180 | 285 | 360 | 480 | 570 | | Employment | Refused | 13 | 235 | 218.908 | 60.7142 | 10 | 810 | 10 | 120 | 180 | 255 | 450 | 810 | 810 | 810 | | Education | • | 161 | 81.379 | 98.129 | 7.7337 | 1 | 810 | 5 | 28 | 45 | 100 | 225 | 265 | 300 | 375 | | Education | < High School | 234 | 135.731 | 121.618 | 7.9504 | 3 | 715 | 10 | 50 | 115 | 180 | 297 | 390 | 540 | 560 | | Education | High School Graduate | 665 | 121.899 | 118.814 | 4.6074 | 2 | 790 | 15 | 40 | 90 | 160 | 270 | 360 | 484 | 610 | | Education | < College | 432 | 108.343 | 100.456 | 4.8332 | 1 | 570 | 10 | 30 | 85 | 149 | 240 | 315 | 420 | 470 | | Education | College Graduate | 247 | 101.097 | 96.605 | 6.1468 | 1 | 525 | 15 | 30 | 60 | 127 | 240 | 315 | 390 | 465 | | Education | Post Graduate | 171 | 126.105 | 118.897 | 9.0923 | 5 | 655 | 15 | 45 | 90 | 180 | 280 | 390 | 495 | 540 | | Census Region | Northeast | 454 | 116.969 | 117.268 | 5.5037 | 2 | 790 | 10 | 30 | 90 | 164 | 240 | 330 | 480 | 655 | | Census Region | Midwest | 406 | 114.086 | 111.049 | 5.5113 | 1 | 720 | 10 | 30 | 80 | 150 | 240 | 325 | 475 | 495 | | Census Region | South | 636 | 114.36 | 112.921 | 4.4776 | 1 |
810 | 10 | 30 | 80 | 150 | 270 | 360 | 435 | 525 | | Census Region | West | 414 | 113.79 | 104.234 | 5.1228 | 5 | 720 | 15 | 40 | 82.5 | 160 | 240 | 330 | 400 | 470 | | Day Of Week | Weekday | 1287 | 108.319 | 108.542 | 3.0256 | 1 | 790 | 10 | 30 | 70 | 150 | 240 | 315 | 465 | 540 | | Day Of Week | Weekend | 623 | 128.185 | 116.861 | 4.682 | 1 | 810 | 15 | 45 | 90 | 180 | 290 | 370 | 435 | 525 | | Season | Winter | 464 | 105.554 | 98.348 | 4.5657 | 1 | 810 | 10 | 30 | 75 | 150 | 240 | 285 | 360 | 465 | | Season | Spring | 445 | 114.202 | 109.757 | 5.203 | 3 | 720 | 15 | 30 | 75 | 165 | 240 | 340 | 465 | 525 | | Season | Summer | 546 | 109.908 | 113.686 | 4.8653 | 1 | 690 | 10 | 30 | 71 | 135 | 245 | 365 | 465 | 548 | | Season | Fall | 455 | 130.677 | 122.137 | 5.7259 | 1 | 790 | 15 | 45 | 90 | 180 | 300 | 390 | 480 | 560 | | Asthma | No | 1764 | 114.32 | 110.119 | 2.6219 | 1 | 790 | 10 | 30 | 82.5 | 150 | 255 | 330 | 450 | 525 | | Asthma | Yes | 133 | 114.699 | | 10.1905 | 5 | 690 | 10 | 33 | 64 | 150 | 270 | 390 | 470 | 480 | | Asthma | DK | 13 | 180.769 | | 59.5007 | 10 | 810 | 10 | 45 | 120 | 240 | 340 | 810 | 810 | 810 | | Angina | No | 1826 | 113.702 | 110.563 | 2.5874 | 1 | 790 | 14 | 30 | 80 | 150 | 255 | 330 | 465 | 525 | | Angina | Yes | 70 | 120.371 | 103.11 | 12.324 | 5 | 394 | 5 | 30 | 90 | 190 | 262.5 | 320 | 370 | 394 | | Angina | DK | 14 | 230 | | 56.3569 | 10 | 810 | 10 | 120 | 210 | 255 | 480 | 810 | 810 | 810 | | Bronchitis/Emphysema | No | 1791 | 113.894 | 111.025 | 2.6234 | 1 | 790 | 10 | 30 | 80 | 150 | 255 | 340 | 450 | 540 | | Bronchitis/Emphysema | Yes | 100 | 118.11 | | 10.4363 | 5 | 480 | | 32.5 | 90 | 180 | 262.5 | 297.5 | 467.5 | 475 | | Bronchitis/Emphysema | DK | 19 | 182.632 | 179.253 | | 5 | 810 | 5 | 50 | 150 | 240 | 340 | 810 | 810 | 810 | | Dionomus/Emphysema | DIX | - 13 | .02.002 | ., 5.255 | 71.1204 | | 0.0 | | | | 270 | - 575 | - 0,0 | 0.0 | | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | | | | | | | | | | | Perc | entiles | | | | |----------------------|----------------------|------------|--------------|------------------|------------------|-----|-----|------|------|-------|------------|------------|------------|------------|----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | | | All | - | 692 | 145.9 | 121.42 | 4.616 | 2 | 720 | 25 | 60 | 120 | 180 | 300 | 405 | 510 | 5 | | Gender | Male | 417 | 160.8 | 131.68 | 6.448 | 10 | 720 | 30 | 60 | 120 | 200 | 345 | 480 | 533 | 6 | | Gender | Female | 275 | 123.2 | 99.98 | 6.029 | 2 | 635 | 10 | 60 | 90 | 160 | 268 | 330 | 390 | 4 | | Age (years) | • | 13 | 210.5 | 157.91 | 43.796 | 30 | 600 | 30 | 112 | 140 | 250 | 395 | 600 | 600 | 6 | | Age (years) | 1-4 | 4 | 138.3 | 116.84 | 58.421 | 30 | 285 | 30 | 45 | 119 | | 285 | 285 | 285 | 2 | | Age (years) | 5-11 | 12 | 104.6 | 62.921 | 18.164 | 30 | 210 | 30 | 58 | 80 | 165 | 190 | 210 | 210 | 2 | | Age (years) | 12-17 | 20 | 142.3 | 96.274 | 21.527 | 30 | 385 | 32.5 | 75 | 127 | 157.5 | 300 | 372.5 | 385 | 3 | | Age (years) | 18-64 | 479 | 147.4 | 125.22 | 5.721 | 2 | 690 | 15 | 60 | 120 | 180 | 310 | 435 | 520 | 5 | | Age (years) | > 64 | 164 | 139.9 | 112.13 | 8.756 | 2 | 720 | 30 | 60 | 120 | 172.5 | 300 | 350 | 480 | 5 | | Race | White | 621 | 146.4 | 122.18 | 4.903 | 2 | 720 | 25 | 60 | 120 | 180 | 305 | 410 | 510 | 56 | | Race | Black | 30 | 134.2 | 99.049 | 18.084 | 2 | 405 | 10 | 60 | 117.5 | 190 | 262.5 | 330 | 405 | 40 | | Race | Asian | 6 | 65 | 27.568 | 11.255 | 30 | 90 | 30 | 30 | 77.5 | 85 | 90 | 90 | 90 | | | Race | Some Others | 12 | 163.5 | 97.091 | 28.028 | 39 | 380 | 39 | 90 | 157.5 | 187.5 | 290 | 380 | 380 | 38 | | Race | Hispanic | 14 | 128.2 | 82.593 | 22.074 | 30 | 300 | 30 | 65 | 105 | 180 | 255 | 300 | 300 | 30 | | Race | Refused | 9 | 206.7 | 213.95 | 71.317 | 30 | 600 | 30 | 60 | 120 | 300 | 600 | 600 | 600 | 60 | | Hispanic | No | 652 | 145.6 | 121.19 | 4.746 | 2 | 720 | 25 | 60 | 120 | 180 | 300 | 405 | 510 | 50 | | Hispanic | Yes | 26 | 115.3 | 76.402 | 14.984 | 10 | 300 | 25 | 60 | 116.5 | 145 | 240 | 255 | 300 | 30 | | • | DK | 5 | 218 | 103.05 | 46.087 | 120 | 380 | 120 | 140 | 210 | 240 | 380 | 380 | 380 | 38 | | Hispanic | Refused | 9 | 216.7 | 206.64 | 68.88 | 60 | 600 | 60 | 60 | 120 | 300 | 600 | 600 | 600 | 60 | | Hispanic | * | 38 | 132.1 | 88.152 | 14.3 | 30 | 385 | 30 | 60 | 115 | 165 | 255 | 360 | 385 | 38 | | Employment | Full Time | 315 | 147.7 | 123.2 | 6.942 | 4 | 690 | 30 | 60 | 120 | 180 | 300 | 435 | 530 | 56 | | Employment | Part Time | 52 | 135.1 | 103.74 | 14.387 | 2 | 470 | 15 | 60 | 112.5 | 180 | 300 | 325 | 325 | 47 | | Employment | | | | 122.82 | 7.34 | 2 | 720 | 20 | 60 | 12.3 | 180 | 310 | 412.5 | 480 | 65 | | Employment | Not Employed | 280 | 145.1 | | 81.794 | 15 | 600 | 15 | 120 | 120 | 465 | 600 | 600 | 600 | 60 | | Employment | Refused | 7 | 252.9 | 216.41 | | 2 | 600 | 30 | 60 | 112.5 | 165 | 285 | 360 | 600 | 60 | | Education | a I link Cabaal | 46
· 96 | 136.8
146 | 115.99
124.59 | 17.101
12.716 | 2 | 510 | 10 | 60 | 119.5 | 180 | 330 | 465 | 480 | 5 | | Education | < High School | | | | | 5 | 720 | 30 | 60 | 120 | 180 | 310 | 415 | 520 | 6 | | Education | High School Graduate | 237
142 | 154.2 | 126.38 | 8.209
10.059 | 4 | 655 | 30 | 60 | 120 | 185 | 270 | 375 | 560 | 57 | | Education | < College | 99 | 146.7 | 119.87 | | 10 | 555 | 15 | 60 | 95 | 175 | 325 | 475 | 533 | 55 | | Education | College Graduate | | 137.3 | 124.43 | 12.505 | | 495 | 30 | 60 | 120 | 165 | 290 | 345 | 465 | 49 | | Education | Post Graduate | 72 | 134.3 | 103.25 | 12.168 | 10 | | | | | | | | | 55 | | Census Region | Northeast | 144 | 135.2 | 113.42 | 9.451 | 5 | 600 | 15 | 60 | 110 | 185
150 | 300
270 | 330
360 | 510
510 | 56 | | Census Region | Midwest | 155 | 131 | 111.34 | 8.943 | 4 | 655 | 15 | 60 | 95 | | 330 | | 510 | 52 | | Census Region | South | 218 | 158.7 | 117.58 | 7.964 | 2 | 635 | 30 | 70 | 120 | 195 | | 415 | | | | Census Region | West | 175 | 151.8 | 138.65 | 10.481 | 2 | 720 | 25 | 60 | 120 | 180 | 355 | 475 | 530 | 69 | | Day Of Week | Weekday | 420 | 132.5 | 109.32 | 5.334 | 4 | 660 | 20 | 60 | 105 | 175 | 285 | 360 | 475 | 50 | | Day Of Week | Weekend | 272 | 166.6 | 135.66 | 8.225 | 2 | 720 | 30 | 60 | 120 | 227.5 | 345 | 495 | 533 | 63 | | Season | Winter | 128 | 149.5 | 135.12 | 11.943 | 4 | 600 | 15 | 59.5 | 102.5 | 225 | 345 | 465 | 510 | 52 | | Season | Spring | 252 | 151.3 | 116.12 | 7.315 | 5 | 690 | 30 | 70 | 120 | 180 | 300 | 410 | 510 | 53 | | Season | Summer | 205 | 133 | 104.23 | 7.28 | 5 | 635 | 20 | 60 | 120 | 180 | 270 | 325 | 475 | 55 | | Season | Fall | 107 | 153.4 | 144.65 | 13.984 | 2 | 720 | 15 | 60 | 120 | 180 | 360 | 480 | 655 | 66 | | Asthma | No | 640 | 147.3 | 121.44 | 4.8 | 2 | 720 | 27.5 | 60 | 120 | 180 | 307.5 | 400 | 510 | 56 | | Asthma | Yes | 47 | 109.1 | 87.096 | 12.704 | 5 | 510 | 15 | 60 | 90 | 135 | 210 | 240 | 510 | 5 | | Asthma | DK | 5 | 312 | 230.04 | 102.879 | 60 | 600 | 60 | 120 | 300 | 480 | 600 | 600 | 600 | 60 | | Angina | No | 665 | 143.6 | 118.92 | 4.611 | 2 | 720 | 25 | 60 | 120 | 180 | 300 | 385 | 510 | 56 | | Angina | Yes | 18 | 144.7 | 96.703 | 22.793 | 30 | 330 | 30 | 60 | 135 | 165 | 330 | 330 | 330 | 33 | | Angina | DK | 9 | 318.9 | 213.67 | 71.223 | 10 | 600 | 10 | 120 | 325 | 480 | 600 | 600 | 600 | 60 | | Bronchitis/emphysema | No | 661 | 146.2 | 120.68 | 4.694 | 2 | 720 | 30 | 60 | 120 | 180 | 300 | 395 | 510 | 56 | | Bronchitis/emphysema | Yes | 26 | 104.8 | 85.282 | 16.725 | 5 | 375 | 10 | 60 | 90 | 135 | 225 | 300 | 375 | 3 | | Bronchitis/emphysema | DK | 5 | 312 | 230.04 | 102.879 | 60 | 600 | 60 | 120 | 300 | 480 | 600 | 600 | 600 | 60 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-73. S | tatistics | s for 24-Ho | our Cumula | tive Numb | er of Mi | nutes Sp | ent in | Cloth | es Ca | | | | | | |--|----------------------|-----------|-------------|------------|-----------|----------|----------|--------|----------|-------|-------|-----|-----|-----|-----| | Category | Population Group | | | | | | _ | | | | Perce | | | | | | | . ораналон отоар | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | Ali | | 893 | 79.479 | 73.355 | 2.455 | 2 | 535 | 10 | 30 | 60 | 118 | 175 | 210 | 300 | 375 | | Gender | Male | 117 | 72.248 | 67.028 | 6.197 | 5 | 360 | 7 | 20 | 60 | 90 | 150 | 210 | 300 | 335 | | Gender | Female | 776 | 80.57 | 74.241 | 2.665 | 2 | 535 | 10 | 30 | 60 | 120 | 180 | 225 | 300 | 375 | | Age (years) | • | 10 | 59.5 | 34.757 | 10.991 | 15 | 120 | 15 | 25 | 60 | 90 | 105 | 120 | 120 | 120 | | Age (years) | 1-4 | 4 | 70 | 94.251 | 47.126 | 5 | 210 | 5 | 17.5 | | 122.5 | 210 | 210 | 210 | 210 | | Age (years) | 5-11 | 11 | 39 | 33.856 | 10.208 | 2 | 92 | 2 | 5 | 30 | 60 | 90 | 92 | 92 | 92 | | Age (years) | 12-17 | 21 | 37.476 | 39.447 | 8.608 | 3 | 150 | 5 | 10 | 20 | 60 | 80 | 120 | 150 | 150 | | Age (years) | 18-64 | 702 | 80.474 | 74.354 | 2.806 | 2 | 535 | 10 | 28 | 60 | 120 | 180 | 210 | 300 | 360 | | Age (years) | > 64 | 145 | 85.455 | 73.545 | 6.108 | 2 | 375 | 10 | 30 | 60 | 120 | 180 | 245 | 300 | 375 | | Race |
White | 737 | 80.096 | 73.392 | 2.703 | 2 | 535 | 10 | 30 | 60 | 118 | 175 | 223 | 300 | 375 | | Race | Black | 99 | 68.636 | 65.289 | 6.562 | 5 | 300 | 5 | 15 | 45 | 110 | 165 | 210 | 240 | 300 | | Race | Asian | 7 | 107.857 | 48.807 | 18.447 | 60 | 210 | 60 | 80 | 90 | 120 | 210 | 210 | 210 | 210 | | Race | Some Others | 10 | 62.4 | 39.09 | 12.361 | 18 | 120 | 18 | 21 | 65 | 90 | 120 | 120 | 120 | 120 | | Race | Hispanic | 33 | 92.879 | 78.01 | 13.58 | 5 | 265 | 5 | 20 | 90 | 150 | 210 | 225 | 265 | 265 | | Race | Refused | 7 | 100.714 | 166.018 | 62.749 | 15 | 475 | 15 | 20 | 45 | 60 | 475 | 475 | 475 | 475 | | Hispanic | No | 836 | 78.248 | 72.306 | 2.501 | · 2 | 535 | 10 | 30 | 60 | 115 | 165 | 210 | 300 | 360 | | Hispanic | Yes . | 51 | 91.176 | 71.178 | 9.967 | 5 | 265 | 5 | 20 | 90 | 150 | 190 | 225 | 225 | 265 | | Hispanic | DK | 3 | 118.333 | 62.517 | 36.094 | 55 | 180 | 55 | 55 | 120 | 180 | 180 | 180 | 180 | 180 | | Hispanic | Refused | 3 | 185 | 251.942 | 145.459 | 20 | 475 | 20 | 20 | 60 | 475 | 475 | 475 | 475 | 475 | | Employment | • | 34 | 43.412 | 46.313 | 7.943 | 2 | 210 | 3 | 10 | 30 | 60 | 92 | 150 | 210 | 210 | | Employment | Full Time | 402 | 73.443 | 73.706 | 3.676 | 2 | 535 | 5 | 20 | 60 | 100 | 155 | 223 | 300 | 360 | | Employment | Part Time | 116 | 80.724 | 68.545 | 6.364 | 2 | 335 | 10 | 30 | 67.5 | 117.5 | 180 | 225 | 240 | 330 | | Employment | Not Employed | 336 | 89.804 | 75.166 | 4.101 | 2 | 475 | 10 | 35 | 60 | 120 | 185 | 235 | 300 | 375 | | Employment | Refused | 5 | 87.4 | 74.725 | 33.418 | 2 | 180 | 2 | 45 | 60 | 150 | 180 | 180 | 180 | 180 | | Education | • , | 43 | 47.488 | 48.217 | 7.353 | 2 | 210 | 5 | 10 | 30 | 60 | 92 | 150 | 210 | 210 | | Education | < High School | 102 | 86.51 | 60.048 | 5.946 | 10 | 265 | 15 | 38 | 65 | 120 | 175 | 210 | 240 | 245 | | Education | High School Graduate | 337 | 85.19 | 82.249 | 4.48 | 2 | 535 | 10 | 30 | 60 | 120 | 180 | 240 | 375 | 445 | | Education | < College | 193 | 85.87 | 78.466 | 5.648 | 2 | 475 | 5 | 21 | 60 | 120 | 190 | 240 | 300 | 375 | | Education | College Graduate | 127 | 67.756 | 56.995 | 5.058 | 5 | 260 | 10 | 20 | 60 | 90 | 150 | 190 | 225 | 225 | | Education | Post Graduate | 91 | 68.374 | 64.714 | 6.784 | 5 | 360 | 5 | 20 | 60 | 90 | 145 | 210 | 245 | 360 | | Census Region | Northeast | 222 | 76.905 | 67.875 | 4.555 | 2 | 535 | 10 | 30 | 60 | 120 | 150 | 200 | 245 | 300 | | Census Region | Midwest | 201 | 78.448 | 75.998 | 5.36 | 2 | 475 | 5 | 20 | 60 | 115 | 170 | 210 | 265 | 420 | | Census Region | South | 304 | 81.839 | 75.654 | 4.339 | 5 | 450 | 10 | 30 | 60 | 115 | 170 | 235 | 330 | 375 | | Census Region | West | 166 | 79.849 | 73.398 | 5.697 | 2 | 405 | 5 | 20 | 60 | 120 | 180 | 223 | 300 | 360 | | Day Of Week | Weekday | 607 | 75.853 | 72.909 | 2.959 | 2 | 475 | 5 | 25 | 60 | 105 | 160 | 210 | 300 | 375 | | Day Of Week | Weekend | 286 | 87.175 | 73.832 | 4.366 | 5 | 535 | 10 | 30 | 65 | 120 | 180 | 223 | 300 | 335 | | Season | Winter | 254 | 82.291 | 80.245 | 5.035 | 2 | 475 | 7 | 23 | 60 | 120 | 190 | 225 | 330 | 445 | | Season | Spring | 213 | 86.103 | 79.325 | 5.435 | 2 | 450 | 10 | 30 | 60 | 120 | 180 | 240 | 335 | 375 | | Season | Summer | 259 | 76.722 | 68.328 | 4.246 | 2 | 535 | 8 | 30 | 60 | 115 | 154 | 190 | 240 | 360 | | Season | Fall | 167 | 71.03 | 60.463 | 4.679 | 3 | 300 | 5 | 25 | 60 | 105 | 150 | 195 | 240 | 300 | | Asthma | No | 829 | 79.534 | 74.024 | 2.571 | 2 | 535 | 10 | 30 | 60 | 118 | 180 | 225 | 300 | 360 | | Asthma | Yes | 62 | 79.855 | 65.269 | 8.289 | 5 | 375 | 10 | 30 | 66.5 | 120 | 154 | 180 | 200 | 375 | | Asthma | DK | 2 | 45 | 21.213 | 15 | 30 | 60 | 30 | 30 | 45 | 60 | 60 | 60 | 60 | 60 | | Angina | No | 867 | 79.516 | 73.48 | 2.496 | 2 | 535 | 10 | 30 | 60 | 120 | 178 | 210 | 300 | 375 | | Angina | Yes | 22 | 81.591 | 75.756 | 16.151 | 5 | 335 | 10 | 30 | 60 | 120 | 155 | 195 | 335 | 335 | | Angina | DK | 4 | 60 | 24.495 | 12.247 | 30 | 90 | 30 | 45 | 60 | 75 | 90 | 90 | 90 | 90 | | • | | 834 | 78.45 | 73.617 | 2.549 | 2 | 535 | 8 | 25 | 60 | 115 | 170 | 210 | 300 | 375 | | Bronchitis/emphysema
Bronchitis/emphysema | Yes | 58 | 94.621 | 68.927 | 9.051 | 5 | 335 | 15 | 25
60 | 77.5 | 120 | 190 | 210 | 300 | 335 | | | | | | | | | | | | | | | | | | | Bronchitis/emphysema | DK | 1 | 60 | 0 | 0 | 60 | 60 | 60 | 60 | 60 | - 60 | 60 | 60 | 60 | 60 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | | | | | | | _ | | | | Perce | entiles | | | | |----------------------|----------------------|-----|---------|---------|--------|---------|-----|------|-----|------|-------|---------|-----|-----|----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 145 | 123.407 | 147.198 | 12.224 | 5 | 700 | 5 | 30 | 60 | 150 | 300 | 495 | 670 | 69 | | Gender | Male | 110 | 135.582 | 152.737 | 14.563 | 5 | 700 | 5 | 30 | 85 | 170 | 300 | 505 | 600 | 67 | | Gender | Female | 35 | 85.143 | 122.441 | 20.696 | 5 | 690 | 5 | 15 | 45 | 120 | 180 | 270 | 690 | 69 | | Age (years) | • | 1 | 60 | • | • | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 6 | | Age (years) | 1-4 | 1 | 150 | • | • | 150 | 150 | 150 | 150 | 150 | 150 | 150 | 150 | 150 | 15 | | Age (years) | 5-11 | 1 | 300 | • | • | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 30 | | Age (years) | 12-17 | 8 | 106.875 | 163.837 | 57.925 | 20 | 505 | 20 | 30 | 45 | 90 | 505 | 505 | 505 | 50 | | Age (years) | 18-64 | 114 | 130.342 | 156.511 | 14.659 | 5 | 700 | 5 | 30 | 77.5 | 165 | 300 | 520 | 670 | 69 | | Age (years) | > 64 | 20 | 83.5 | 68.347 | 15.283 | 10 | 300 | 12.5 | 30 | 70 | 120 | 150 | 240 | 300 | 30 | | Race | White | 112 | 139.607 | 158.66 | 14.992 | 5 | 700 | 10 | 30 | 90 | 175 | 300 | 520 | 670 | 69 | | Race | Black | 19 | 85.789 | 93.516 | 21.454 | 5 | 300 | 5 | 20 | 60 | 95 | 300 | 300 | 300 | 30 | | Race | Asian | 2 | 10 | 7.071 | 5 | 5 | 15 | 5 | 5 | 10 | 15 | 15 | 15 | 15 | 1 | | Race | Some Others | 6 | 43.333 | 42.387 | 17.304 | 5 | 120 | 5 | 10 | 32.5 | 60 | 120 | 120 | 120 | 12 | | Race | Hispanic | 6 | 58 | 51.595 | 21.063 | 5 | 120 | 5 | 13 | 45 | 120 | 120 | 120 | 120 | 12 | | Hispanic | No | 133 | 123.617 | 144.993 | 12.573 | 5 | 700 | 5 | 30 | 80 | 150 | 300 | 495 | 670 | 69 | | Hispanic | Yes | 10 | 98.8 | 153.362 | 48.497 | 5 | 520 | 5 | 30 | 45 | 120 | 320 | 520 | 520 | 52 | | Hispanic | DK | 2 | 232.5 | 321.734 | 227.5 | 5 | 460 | 5 | 5 | 233 | 460 | 460 | 460 | 460 | 46 | | Employment | • | 10 | 130.5 | 156.87 | 49.607 | 20 | 505 | 20 | 30 | 52.5 | 150 | 402.5 | 505 | 505 | 50 | | Employment | Full Time | 77 | 122.091 | 150.192 | 17.116 | 5 | 700 | 5 | 30 | 60 | 165 | 300 | 520 | 670 | 70 | | Employment | Part Time | 12 | 123,167 | 138,769 | 40.059 | 8 | 495 | 8 | 40 | 72.5 | 150 | 270 | 495 | 495 | 49 | | Employment | Not Employed | 46 | 124.13 | 146.952 | 21.667 | 5 | 690 | 10 | 30 | 90 | 120 | 300 | 480 | 690 | 69 | | Education | • | 13 | 120 | 139.523 | 38.697 | 15 | 505 | 15 | 30 | 60 | 120 | 300 | 505 | 505 | 50 | | Education | < High School | 17 | 185.882 | 224.418 | 54.429 | 5 | 670 | 5 | 30 | 90 | 220 | 555 | 670 | 670 | 67 | | Education | High School Graduate | 50 | 111.52 | 128.261 | 18.139 | 5 | 690 | 5 | 30 | 67.5 | 120 | 270 | 350 | 585 | 69 | | Education | < College | 31 | 138.226 | 169.231 | 30.395 | 5 | 700 | 10 | 30 | 85 | 180 | 280 | 600 | 700 | 70 | | Education | College Graduate | 20 | 93.25 | 99.344 | 22.214 | 10 | 300 | 10 | 15 | 45 | 135 | 285 | 300 | 300 | 30 | | Education | Post Graduate | 14 | 103.429 | 97.566 | 26.076 | 5 | 300 | 5 | 30 | 75 | 120 | 300 | 300 | 300 | 30 | | Census Region | Northeast | 28 | 130.75 | 163.729 | 30.942 | 8 | 690 | 10 | 30 | 60 | 200 | 300 | 520 | 690 | 69 | | Census Region | Midwest | 31 | 149.839 | 173.193 | 31.106 | 10 | 670 | 10 | 45 | 90 | 120 | 350 | 600 | 670 | 67 | | Census Region | South | 45 | 106.778 | 131.409 | 19.589 | 5 | 700 | 5 | 30 | 60 | 120 | 240 | 300 | 700 | 70 | | Census Region | West | 41 | 116.659 | 132.206 | 20.647 | 5 | 505 | 5 | 30 | 60 | 120 | 300 | 460 | 505 | 50 | | Day Of Week | Weekday | 79 | 108.519 | 125.914 | 14.166 | 5 | 690 | 5 | 15 | 60 | 150 | 280 | 350 | 480 | 69 | | Day Of Week | Weekend | 66 | 141.227 | 168.477 | 20.738 | 5 | 700 | 10 | 45 | 82.5 | 150 | 495 | 555 | 670 | 70 | | Season | Winter | 49 | 130.673 | 167.715 | 23.959 | 5 | 690 | 5 | 30 | 60 | 165 | 350 | 600 | 690 | 69 | | Season | Spring | 39 | 136.667 | 156.042 | 24.987 | 5 | 700 | 5 | 45 | 85 | 150 | 300 | 555 | 700 | 70 | | Season | Summer | 35 | 121.514 | 137.704 | 23.276 | 5 | 505 | 5 | 30 | 60 | 150 | 300 | 480 | 505 | 50 | | | Fall | 22 | 86.727 | 87.502 | 18.655 | 5 | 300 | 8 | 10 | 70 | 120 | 240 | 270 | 300 | 30 | | Season
Asthma | No No | 137 | 117.657 | 139.579 | 11.925 | 5 | 700 | 5 | 30 | 60 | 120 | 300 | 495 | 600 | 69 | | | | 8 | 221.875 | 235.553 | 83.281 | 15 | 670 | 15 | 30 | 150 | 365 | 670 | 670 | 670 | 67 | | Asthma | Yes | | | | | 15
5 | 700 | 5 | 30 | 75 | 150 | 300 | 505 | 670 | 69 | | Angina | No | 139 | 125.712 | 149.156 | 12.651 | | | | | | | | | | | | Angina | Yes | 5 | 51 | 72.921 | 32.611 | 5 | 180 | 5 | 15 | 20 | 35 | 180 | 180 | 180 | 18 | | Angina | DK | 1 | 165 | 445.0= | 40.041 | 165 | 165 | 165 | 165 | 165 | 165 | 165 | 165 | 165 | 16 | | Bronchitis/Emphysema | | 140 | 122.279 | 145.67 | 12.311 | 5 | 700 | 5 | 30 | 67.5 | 135 | 300 | 500 | 670 | 69 | | Bronchitis/Emphysema | Yes | 5 | 155 | 203.347 | 90.94 | 5 | 460 | 5 | 10 | 30 | 270 | 460 | 460 | 460 | 46 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". N = doer sample size. Mean =
Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | All Gender Mi Gender Fe Age (years) Age (years) Age (years) Age (years) Age (years) Age (years) Race Wi Race Bi Race As Race Sc Race Hi Race Re Hispanic No Hispanic Ve Hispanic Di Employment Fu Employment Fu Employment Pa Employment Re Employment Re Employment Re Education Sc E | tale
temale
-11
2-17
8-64 | N
288
200
88
1
3
14 | Mean
184.816
205.045
138.841
540
66.667 | Stdev
184.111
187.704
167.784 | Stderr
10.849
13.273 | Min
2 | Max
1080 | 5
10 | 25
36.5 | 50 | 75 | 90 | 95 | 98 | 9 | |--|---------------------------------------|---------------------------------------|--|--|----------------------------|----------|-------------|---------|------------|------------|------------|------------|------------|------------|----------| | Gender Mi Gender Fe Age (years) * Age (years) 12 Age (years) 18 Age (years) 18 Age (years) > Race W Race Bi Race As Race As Race Hi Race Re Hispanic No Hispanic Di Employment * Employment Pa Employment Re Employment Re Education * Education < | emale
-11
2-17
8-64 | 200
88
1
3
14 | 205.045
138.841
540 | 187.704
167.784 | | 2 | 1080 | 10 | 26.5 | | | | | | | | Gender Fe Age (years) • Age (years) 5- Age (years) 12 Age (years) 18 Age (years) > 6 Race W Race BI Race As Race As Race Hispance Hispanic No Hispanic Di Employment * Employment Pa Employment Re Employment Re Education * Education < | emale
-11
2-17
8-64 | 88
1
3
14 | 138.841
540 | 167.784 | 13.273 | | | | 30.3 | 120 | 300 | 425 | 525 | 690 | 84 | | Age (years) • Age (years) 5- Age (years) 12 Age (years) 18 Age (years) > Race W Race BI Race As Race As Race Hi Race Re Hispanic No Hispanic Di Employment * Employment Fu Employment Re Employment Re Employment Re Education * Education < | -11
2-17
8-64 | 1
3
14 | 540 | | | 2 | 1080 | 10 | 60 | 150 | 327.5 | 460 | 555 | 680 | 81 | | Age (years) 5- Age (years) 12 Age (years) 18 Age (years) > 18 Age (years) > 18 Race W Race BI Race As Race As Race Hispance Hispanic No Hispanic Dispanic Employment * Employment Fu Employment Re Employment Re Employment Re Education * Education < | 2-17
8-64 | 3
14 | | | 17.886 | 3 | 900 | 5 | 17.5 | 72.5 | 192.5 | 360 | 425 | 750 | 90 | | Age (years) 12 Age (years) 18 Age (years) > Race W Race BI Race As Race As Race Hi Race Re Hispanic No Hispanic Di Employment * Employment Fu Employment Re Employment Re Education * Education < | 2-17
8-64 | 14 | 66 667 | • | • | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 54 | | Age (years) Age (years) Age (years) Race Race Race Race Race Hispanic Hispanic Hispanic Employment Refunction Seducation | 8-64 | | 00.007 | 55.076 | 31.798 | 10 | 120 | 10 | 10 | 70 | 120 | 120 | 120 | 120 | 12 | | Age (years) Race Race Race Race Race Race Hispanic Hispanic Hispanic Hispanic Die Employment Employment Employment Employment Employment Employment Employment Employment Refunction Refunction * * * * * * * * * * * * * | | | 119.5 | 103.383 | 27.63 | 15 | 345 | 15 | 30 | 90 | 180 | 285 | 345 | 345 | 34 | | Race W Race BI Race As Race So Race Hi Race Re Hispanic No Hispanic Di Employment • Employment Fu Employment Pa Employment Re Employment Re Employment Re Education < | 64 | 221 | 198.471 | 192.928 | 12.978 | 2 | 1080 | 10 | 45 | 120 | 325 | 434 | 570 | 750 | 84 | | Race BI Race As Race So Race Hi Race Re Hispanic No Hispanic Di Employment • Employment Fu Employment Pa Employment No Employment Re Employment Re Education • | | 49 | 141.878 | 146.868 | 20.981 | 2 | 526 | 10 | 30 | 75 | 209 | 390 | 480 | 526 | 52 | | Race As Race Sc Race Hi Race Re Hispanic No Hispanic Di Employment • Employment Fu Employment Pa Employment No Employment Re Employment Re Education < | Vhite | 264 | 186.367 | 184.944 | 11.382 | 2 | 1080 | 10 | 36.5 | 120 | 300 | 430 | 525 | 670 | 84 | | Race Sc Race Hi Race Re Hispanic No Hispanic Ye Hispanic Di Employment • Employment Fu Employment Pa Employment No Employment Re Employment Re Education < | llack | 13 | 150.385 | 207.961 | 57.678 | 10 | 750 | 10 | 30 | 90 | 120 | 390 | 750 | 750 | 75 | | Race Hi Race Re Hispanic No Hispanic Ye Hispanic Di Employment • Employment Fu Employment Pa Employment No Employment Re Employment Re Education < | sian | 3 | 321.667 | 89.489 | 51.667 | 270 | 425 | 270 | 270 | 270 | 425 | 425 | 425 | 425 | 42 | | Race Re Hispanic Ne Hispanic Ye Hispanic Di Employment * Employment Fu Employment Pa Employment Ne Employment Re Education * | ome Others | 3 | 173.667 | 165.228 | 95.395 | 45 | 360 | 45 | 45 | 116 | 360 | 360 | 360 | 360 | 36 | | Hispanic Not Hispanic Yet Hispanic Yet Hispanic Dhambar Employment Fundament Part Employment Part Employment Not Employment Refundation Selection Selection Not Employment Refundation Selection Sel | lispanic | 4 | 127.5 | 122.848 | 61.424 | 10 | 290 | 10 | 35 | 105 | 220 | 290 | 290 | 290 | 29 | | Hispanic Ye Hispanic Di Employment * Employment Fu Employment Pe Employment No Employment Re Education * | Refused | 1 | 75 | • | • | 75 | 75 | 75 | 75 | 75 | . 75 | 75 | 75 | 75 | 7 | | Hispanic Dr Employment * Employment Fu Employment Pe Employment No Employment Re Education * Education < | lo | 278 | 184.917 | 184.467 | 11.064 | 2 | 1080 | 10 | 35 | 120 | 300 | 425 | 525 | 690 | 84 | | Hispanic Dr Employment * Employment Fu Employment Pe Employment No Employment Re Education * Education < | 'es | 9 | 160.556 | 180.666 | 60.222 | 10 | 575 | 10 | 60 | 60 | 210 | 575 | 575 | 575 | 57 | | Employment Fu Employment Pe Employment No Employment Re Employment Re Education • | | 1 | 375 | • | • | 375 | 375 | 375 | 375 | 375 | 375 | 375 | 375 | 375 | 37 | | Employment Fu Employment Pe Employment No Employment Re Education * Education < | | 17 | 110.176 | 97,439 | 23.632 | 10 | 345 | 10 | 30 | 90 | 180 | 285 | 345 | 345 | 34 | | Employment Pa Employment No Employment Re Education • Education < | ull Time | 140 | 199.993 | 206.025 | 17.412 | 5 | 1080 | 8.5 | 60 | 120 | 297.5 | 470 | 600 | 840 | 90 | | Employment No Employment Re Education * Education < | art Time | 27 | 167.963 | 153.74 | 29.587 | 5 | 490 | 10 | 25 | 120 | 302 | 390 | 434 | 490 | 49 | | Employment Re Education * Education < | lot Employed | 102 | 183.314 | 169.14 | 16.747 | 2 | 670 | 10 | 30 | 120 | 315 | 420 | 480 | 526 | 60 | | Education * Education < | Refused | 2 | 61 | 83.439 | 59 | 2 | 120 | 2 | 2 | 61 | 120 | 120 | 120 | 120 | 12 | | Education < | | 18 | 110.722 | 94.558 | 22.287 | 10 | 345 | 10 | 30 | 90 | 180 | 285 | 345 | 345 | 34 | | | High School | 23 | 214.348 | 215.017 | 44.834 | 15 | 900 | 30 | 45 | 120 | 360 | 480 | 490 | 900 | 90 | | Luddation | ligh School Graduate | 90 | 194.4 | 196.472 | 20.71 | 3 | 840 | 5 | 30 | 132.5 | 300 | 447 | 575 | 780 | 84 | | | College | 64 | 202.156 | 200.764 | 25.095 | 2 | 1080 | 10 | 32.5 | 130 | 355 | 420 | 480 | 600 | 108 | | | College Graduate | 54 | 169 | 154.537 | 21.03 | 5 | 525 | 10 | 60 | 97.5 | 270 | 425 | 490 | 510 | 52 | | | ost Graduate | 39 | 172.923 | 174.213 | 27.896 | 2 | 690 | 7 | 38 | 120 | 270 | 420 | 600 | 690 | 69 | | | lortheast | 55 | 166.164 | 181.344 | 24.452 | 3 | 840 | 5 | 30 | 75 | 210 | 415 | 525 | 600 | 84 | | - | lidwest | 77 | 188.909 | 170.219 | 19.398 | 10 | 780 | 15 | 60 | 120 | 315 | 420 | 460 | 670 | 78 | | = | outh | 89 | 202.281 | 212.332 | 22.507 | 2 | 1080 | 10 | 30 | 120 | 315 | 480 | 570 | 900 | 108 | | • | Vest | 67 | 172.224 | 161.66 | 19.75 | 2 | 750 | 7 | 60 | 120 | 243 | 340 | 526 | 690 | 75 | | • | | 188 | 178.213 | 171.94 | 12.54 | 2 | 780 | 10 | 42.5 | 110 |
300 | 430 | 490 | 600 | 75 | | • | Veekday
Veekend | 100 | 197.23 | 205.392 | 20.539 | 3 | 1080 | 5 | 32.5 | 145 | 296.5 | 420 | 585 | 870 | 99 | | | Vinter | 62 | 167.097 | 172.076 | 21.854 | 3 | 600 | 5 | 15 | 90 | 300 | 445 | 490 | 540 | 60 | | | | 65 | 203.123 | 216.629 | 26.87 | 5 | 900 | 10 | 45 | 120 | 300 | 445 | 670 | 840 | 90 | | | ipring
Summer | 95 | 180.442 | 182.013 | 18.674 | 2 | 1080 | 10 | 60 | 120 | 290 | 390 | 510 | 750 | 108 | 'all | 66 | 189.727 | 164.551 | 20.255 | 2 | 600 | 10 | 55 | 120 | 330 | 420 | 435 | 600 | 60 | | Asthma No | | 264 | 180.33 | 183.699 | 11.306 | 2 | 1080 | 10 | 36.5 | 120 | 288.5 | 420 | 525 | 690 | 84
67 | | | es | 24 | 234.167 | 185.283 | 37.821 | 5 | 670 | 10 | 45 | 210 | 352.5 | 480 | 510 | 670 | - | | Angina No | | 281 | 179.687 | 175.258 | 10.455 | 2 | 900 | 10 | 30 | 120 | 295 | 420 | 490 | 670 | 78 | | • | 'es | 6 | 448.333 | 369.995 | 151.05 | 90 | 1080 | 90 | 100 | 410 | 600 | 1080 | 1080 | 1080 | 108 | | Angina DI | | 1 | 45 | | * | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | 45 | - | | Bronchitis/emphysema No
Bronchitis/emphysema Ye | lo | 276
12 | 184.681
187.917 | 185.591
152.591 | 11.171
44.049 | 2
5 | 1080
405 | 10
5 | 36.5
45 | 120
165 | 299
350 | 430
360 | 526
405 | 690
405 | 8-
4- | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | | | | | | | _ | | | | Percer | tiles | | | | |----------------------|----------------------|-----|---------|---------|--------|--------|------------|----------|----------|----------|------------|------------|------------|------------|------------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 254 | 103.602 | 108.761 | 6.824 | 3 | 630 | 10 | 30 | 60 | 130 | 225 | 300 | 480 | 570 | | Gender | Male | 84 | 146.274 | 145.969 | 15.926 | 10 | 630 | 15 | 32.5 | 105 | 195 | 380 | 480 | 570 | 630 | | Gender | Female | 170 | 82.518 | 76.759 | 5.887 | 3 | 630 | 10 | 30 | 60 | 120 | 180 | 210 | 270 | 325 | | Age (years) | • | 4 | 51.25 | 24.622 | 12.311 | 15 | 70 | 15 | 37.5 | 60 | 65 | 70 | 70 | 70 | 70 | | Age (years) | 5-11 | 5 | 121 | 120.955 | 54.093 | 35 | 330 | 35 | 60 | 60 | 120 | 330 | 330 | 330 | 330 | | Age (years) | 12-17 | 3 | 51 | 61.262 | 35.369 | 3 | 120 | 3 | 3 | 30 | 120 | 120 | 120 | 120 | 120 | | Age (years) | 18-64 | 157 | 100.49 | 104.921 | 8.374 | 5 | 570 | 10 | 30 | 60 | 135 | 225 | 300 | 475 | 565 | | Age (years) | > 64 | 85 | 112.647 | 118.439 | 12.846 | 5 | 630 | 10 | 35 | 75 | 135 | 240 | 280 | 630 | 630 | | Race | White | 233 | 102.124 | 106.695 | 6.99 | 3 | 630 | 10 | 30 | 60 | 120 | 225 | 300 | 480 | 570 | | Race | Black | 8 | 81.25 | 90.149 | 31.872 | 15 | 280 | 15 | 15 | 50 | 112.5 | 280 | 280 | 280 | 280 | | Race | Asian | 3 | 140 | 45.826 | 26.458 | 90 | 180 | 90 | 90 | 150 | 180 | 180 | 180 | 180 | 180 | | Race | Some Others | 2 | 137.5 | 187.383 | 132.5 | 5 | 270 | 5 | 5 | 138 | 270 | 270 | 270 | 270 | 270 | | Race | Hispanic | 6 | 164.167 | 209.796 | 85.649 | 15 | 565 | 15 | 15 | 90 | 210 | 565 | 565 | 565 | 565 | | Race | Refused | 2 | 95 | 49.497 | 35 | 60 | 130 | 60 | 60 | 95 | 130 | 130 | 130 | 130 | 130 | | Hispanic | No | 244 | 102.971 | 106.161 | 6.796 | 3 | 630 | 10 | 30 | 60 | 132.5 | 225 | 280 | 480 | 570 | | Hispanic | Yes | 7 | 149.286 | 195.521 | 73.9 | 15 | 565 | 15 | 15 | 60 | 210 | 565 | 565 | 565 | 565 | | Hispanic | DK | 1 | 60 | * | • | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | | Hispanic | Refused | 2 | 42.5 | 24.749 | 17.5 | 25 | 60 | 25 | 25 | 42.5 | 60 | 60 | 60 | 60 | 60 | | Employment | • | 8 | 94.75 | 103.657 | 36.648 | 3 | 330 | 3 | 32.5 | 60 | 120 | 330 | 330 | 330 | 330 | | Employment | Full Time | 94 | 94.436 | 111.848 | 11.536 | 5 | 630 | 10 | 30 | 60 | 120 | 195 | 325 | 570 | 630 | | Employment | Part Time | 25 | 112.2 | 104.812 | 20.962 | 15 | 485 | 15 | 30 | 90 | 150 | 210 | 270 | 485 | 485 | | Employment | Not Employed | 124 | 108.387 | 108.655 | 9.758 | 5 | 630 | 10 | 40 | 72.5 | 127.5 | 240 | 270 | 480 | 565 | | Employment | Refused | 3 | 145 | 99.875 | 57.663 | 60 | 255 | 60 | 60 | 120 | 255 | 255 | 255 | 255 | 255 | | Education | • | 9 | 86.444 | 100.113 | 33.371 | 3 | 330 | 3 | 30 | 60 | 120 | 330 | 330 | 330 | 330 | | Education | < High School | 30 | 92.333 | 108.753 | 19.855 | 10 | 475 | 10 | 15 | 60 | 120 | 170 | 420 | 475 | 475 | | Education | High School Graduate | 93 | 87.656 | 95.248 | 9.877 | 5 | 565 | 10 | 30 | 60 | 120 | 180 | 255 | 480 | 565 | | Education | < College | 47 | 118.298 | 112.855 | 16.462 | 5 | 630 | 10 | 50 | 90 | 150 | 240 | 240 | 630 | 630 | | Education | College Graduate | 35 | 139 | 107.818 | 18.225 | 15 | 485 | 15 | 55 | 120 | 195 | 280 | 325 | 485 | 485 | | Education | Post Graduate | 40 | 104.75 | 131.036 | 20.719 | 15 | 630 | 15 | 30 | 60 | 120 | 217.5 | 420 | 630 | 630 | | Census Region | Northeast | 55 | 116.055 | 116.677 | 15.733 | 3 | 485 | 10 | 30 | 70 | 150 | 250 | 420 | 480 | 485 | | Census Region | Midwest | 41 | 101.659 | 109.248 | 17.062 | 5 | 630 | 30 | 30 | 60 | 120 | 195 | 270 | 630 | 630 | | _ | South | 77 | 82.078 | 76.081 | 8.67 | 5 | 475 | 10 | 30 | 60 | 120 | 175 | 225 | 300 | 475 | | Census Region | | 81 | 116.593 | 126.602 | 14.067 | 10 | 630 | 14 | 30 | 75 | 150 | 240 | 330 | 570 | 630 | | Census Region | West | | 104.559 | 105.561 | 8.096 | 3 | 630 | 14 | 30 | 60 | 130 | 225 | 280 | 480 | 565 | | Day Of Week | Weekday | 170 | | | | 5 | 630 | 10 | 30 | 60 | 127.5 | 240 | 325 | 570 | 630 | | Day Of Week | Weekend | 84 | 101.667 | 115.595 | 12.612 | 5
5 | 565 | 5 | 30 | 60 | 175 | 485 | 565 | 565 | 565 | | Season | Winter | 15 | 135.333 | 170.592 | 44.047 | _ | | | | | | | | | | | Season | Spring | 96 | 124.323 | 108.656 | 11.09 | 5 | 570
630 | 15
10 | 45
30 | 90
60 | 150
120 | 270
190 | 330
225 | 475
420 | 570
630 | | Season | Summer | 111 | 89.82 | 100.882 | 9.575 | 3 | | | | | | | | | | | Season | Fall | 32 | 74.375 | 87.894 | 15.538 | 5 | 480 | 10 | 25 | 47.5 | 102.5 | 135 | 195 | 480 | 480 | | Asthma | No | 239 | 105 | 108.541 | 7.021 | 3 | 630 | 10 | 30 | 60 | 135 | 235 | 300 | 485 | 570 | | Asthma | Yes | 15 | 81.333 | 113.68 | 29.352 | 5 | 450 | 5 | 15 | 55 | 90 | 175 | 450 | 450 | 450 | | Angina | No· | 240 | 103.083 | 107.762 | 6.956 | 3 | 630 | 10 | 30 | 60 | 125 | 225 | 290 | 480 | 570 | | Angina | Yes | 13 | 120.769 | 130.286 | 36.135 | 15 | 485 | 15 | 55 | 60 | 135 | 270 | 485 | 485 | 485 | | Angina | DK | 1 | 5 | • | • | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | Bronchitis/emphysema | No | 248 | 105.202 | 109.525 | 6.955 | 3 | 630 | 10 | 30 | 60 | 135 | 235 | 300 | 485 | 570 | | Bronchitis/emphysema | Yes | 6 | 37.5 | 24.238 | 9.895 | 5 | 60 | 5 | 15 | 42.5 | 60 | 60 | 60 | 60 | 60 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-77. St | atistics | for 24-Ho | ur Cumula | tive Numb | er of M | inutes S | Spent | in Ani | mal Ca | are | | | | | |----------------------|----------------------|----------|-----------|-----------|-----------|---------|----------|-------|--------|--------|-----|----------|-------|-----|------------| | <u></u> | Decidation Comm | | | | | | | | | | Per | centiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 764 | 48.168 | 65.029 | 2.3527 | 1 | 760 | 5 | 10 | 30 | 60 | 120 | 155 | 230 | 312 | | Gender | Male | 282 | 57.291 | 81.786 | 4.8703 | 1 | 760 | 5 | 15 | 30 | 65 | 120 | 180 | 308 | 340 | | Gender | Female | 482 | 42.83 | 52.182 | 2.3768 | 1 | 450 | 3 | 10 | 28.5 | 60 | 105 | 140 | 187 | 273 | | Age (years) | • | 13 | 37.462 | 38.606 | 10.7074 | 2 | 135 | 2 | 5 | 30 | 55 | 80 | 135 | 135 | 135 | | Age (years) | 1-4 | 9 | 59.222 | 44.291 | 14.7637 | 3 | 140 | 3 | 30 | 60 | 90 | 140 | 140 | 140 | 140 | | Age (years) | 5-11 | 27 | 47.296 | 43.1 | 8.2946 | 2 | 179 | 8 | 15 | 38 | 65 | 120 | 150 | 179 | 179 | | Age (years) | 12-17 | 49 | 55.204 | 68.276 | 9.7537 | 3 | 308 | 5 | 10 | 25 | 90 | 175 | 180 | 308 | 308 | | Age (years) | 18-64 | 530 | 45.928 | 66.581 | 2.8921 | 1 | 760 | 3 | 10 | 30 | 60 | 109 | 150 | 230 | 280 | | Age (years) | > 64 | 136 | 54.824 | 64.527 | 5.5331 | 1 | 383 | 5 | 15 | 30 | 60 | 135 | 180 | 340 | 340 | | Race | White | 696 | 47.757 | 62.011 | 2.3505 | 1 | 760 | 4 | 10 | 30 | 60 | 120 | 155 | 240 | 312 | | Race | Black | 26 | 37.577 | 39.832 | 7.8117 | 1 | 145 | 1 | 10 | 25 | 45 | 120 | 120 | 145 | 145 | | Race | Asian | 5 | 30.4 | 21.87 | 9.7806 | 10 | 60 | 10 | 15 | 20 | 47 | 60 | 60 | 60 | 60 | | Race | Some Others | 12 | 100 | 193.567 | 55.878 | 5 | 690 | 5 | 17.5 | 30 | 65 | 205 | 690 | 690 | 690 | | Race | Hispanic | 17 | 37.765 | 44.992 | 10.9123 | 5 | 180 | 5 | 15 | 30 | 35 | 120 | 180 | 180 | 180 | | Race | Refused | 8 | 73.75 | 58.478 | 20.675 | 5 | 180 | 5 | 32.5 | 55 | 115 | 180 | 180 | 180 | 180 | | Hispanic | No | 712 | 47.81 | 61.479 | 2.304 | 1 | 760 | 4 | 10 | 30 | 60 | 120 | 151 | 230 | 308 | | Hispanic | Yes | 39 | 50.872 | 112.78 | 18.0593 | 2 | 690 | 3 | 10 | 20 | 35 | 120 | 180 | 690 | 690 | | Hispanic | DK | 6 | 50 | 77.071 | 31.4643 | 10 | 205 | 10 | 10 | 15 | 45 | 205 | 205 | 205 |
205 | | Hispanic | Refused | 7 | 67.857 | 62.039 | 23.4485 | 5 | 180 | 5 | 20 | 60 | 120 | 180 | 180 | 180 | 180 | | Employment | * | 86 | 51.221 | 56.803 | 6.1252 | 2 | 308 | 5 | 15 | 30 | 70 | 120 | 175 | 240 | 308 | | Employment | Full Time | 376 | 44.918 | 71.458 | 3.6852 | 1 | 760 | 3 | 10 | 25 | 60 | 90 | 145 | 240 | 340 | | Employment | Part Time | 60 | 48.883 | 56.285 | 7.2664 | 3 | 230 | 5 | 12.5 | 20 | 60 | 152.5 | 176.5 | 205 | 230 | | Employment | Not Employed | 233 | 52.459 | 59.357 | 3.8886 | 1 | 383 | 5 | 15 | 30 | 60 | 120 | 180 | 273 | 330 | | Employment | Refused | 9 | 38.889 | 53.897 | 17.9656 | 5 | 180 | 5 | 20 | 30 | 30 | 180 | 180 | 180 | 180 | | Education | * | 98 | 52.347 | 57.02 | 5.7599 | 2 | 308 | 5 | 15 | 30 | 70 | 140 | 180 | 240 | 308 | | Education | < High School | 63 | 51.492 | 68.122 | 8.5825 | 1 | 383 | 5 | 15 | 30 | 60 | 120 | 225 | 273 | 383 | | Education | High School Graduate | 231 | 52.913 | 75.819 | 4.9885 | 1 | 760 | 5 | 10 | 30 | 70 | 120 | 165 | 245 | 330 | | | • | 150 | 40.593 | 49.247 | 4.9003 | 1 | 280 | 4 | 10 | 20 | 55 | 97.5 | 155 | 205 | | | Education | < College | 121 | 51.273 | 79.213 | 7.2012 | 1 | 690 | 3 | 15 | 30 | 60 | | | 340 | 230
340 | | Education | College Graduate | 101 | | | | | | | 12 | | | 110 | 135 | | | | Education | Post Graduate | | 38.713 | 40.069 | 3.987 | 1 | 240 | 5 | 10 | 30 | 57 | 80 | 105 | 150 | 185 | | Census Region | Northeast | 171 | 39.789 | 44.88 | 3.432 | 1 | 273 | 3 | | 25 | 60 | 90 | 120 | 205 | 245 | | Census Region | Midwest | 181 | 49.773 | 58.716 | 4.3644 | 1 | 330 | 4 | 14 | 30 | 60 | 120 | 180 | 240 | 312 | | Census Region | South | 247 | 51.389 | 75.022 | 4.7736 | 1 | 760 | 5 | 15 | 30 | 60 | 120 | 165 | 308 | 383 | | Census Region | West | 165 | 50.267 | 72.551 | 5.6481 | 1 | 690 | 3 | 10 | 30 | 60 | 120 | 155 | 210 | 340 | | Day Of Week | Weekday | 527 | 46.602 | 66.468 | 2.8954 | 1 | 760 | 4 | 10 | 30 | 60 | 115 | 155 | 195 | 280 | | Day Of Week | Weekend | 237 | 51.65 | 61.703 | 4.0081 | 1 | 383 | 5 | 15 | 30 | 60 | 120 | 180 | 273 | 330 | | Season | Winter | 221 | 44.62 | 66.372 | 4.4647 | 1 | 690 | 4 | 10 | 25 | 55 | 95 | 160 | 225 | 245 | | Season | Spring | 201 | 52.99 | 60.351 | 4.2568 | 1 | 340 | 5 | 15 | 30 | 60 | 120 | 175 | 240 | 330 | | Season | Summer | 216 | 51.426 | 76.405 | 5.1987 | 1 | 760 | 5 | 15 | 30 | 64 | 120 | 165 | 240 | 383 | | Season | Fall | 126 | 41.111 | 45.413 | 4.0457 | 1 | 280 | 3 | 10 | 25 | 60 | 110 | 135 | 180 | 180 | | Asthma | No | 705 | 48.401 | 65.505 | 2.4671 | 1 | 760 | 4 | 10 | 30 | 60 | 120 | 155 | 225 | 308 | | Asthma | Yes | 57 | 45.386 | 60.468 | 8.0091 | 1 | 330 | 5 | 10 | 30 | 55 | 105 | 195 | 240 | 330 | | Asthma | DK | 2 | 45 | 21.213 | 15 | 30 | 60 | 30 | 30 | 45 | 60 | 60 | 60 | 60 | 60 | | Angina | No | 734 | 47.834 | 64.308 | 2.3737 | 1 | 760 | 5 | 10 | 30 | 60 | 120 | 155 | 225 | 280 | | Angina | Yes | 27 | 58.704 | 85.601 | 16.474 | 2 | 340 | 3 | 15 | 30 | 60 | 135 | 330 | 340 | 340 | | Angina | DK | 3 | 35 | 22.913 | 13.2288 | 15 | 60 | 15 | 15 | 30 | 60 | 60 | 60 | 60 | 60 | | Bronchitis/emphysema | No | 718 | 48.357 | 65.56 | 2.4467 | 1 | 760 | 4 | 10 | 30 | 60 | 120 | 160 | 230 | 308 | | Bronchitis/emphysema | Yes | 43 | 45.395 | 58.522 | 8.9245 | 2 | 330 | 5 | 10 | 30 | 55 | 90 | 150 | 330 | 330 | | Bronchtis/emphysema | DK | 3 | 42.667 | 15.535 | 8.9691 | 30 | 60 | 30 | 30 | 38 | 60 | 60 | 60 | 60 | 60 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | - | | | | | | | | | | | Perc | entiles | | | | |-------------------------------|----------------------|------|--------------------|---------|---------|--------|------------|-----|------|------|-------|---------|-----|-----|----------| | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 1322 | 68.6354 | 98.697 | 2.7145 | 1 | 905 | 5 | 15 | 30 | 75 | 195 | 255 | 360 | 48 | | Gender | Male | 478 | 70.3661 | 101.833 | 4.6577 | 1 | 905 | 5 | 10 | 30 | 90 | 195 | 265 | 375 | 48 | | Gender | Female | 844 | 67.6552 | 96.923 | 3.3362 | 1 | 720 | 5 | 15 | 30 | 75 | 190 | 255 | 360 | 49 | | Age (years) | • | 21 | 93.4286 | 113.994 | 24.8756 | 4 | 403 | 5 | 15 | 30 | 180 | 225 | 300 | 403 | 40 | | Age (years) | 1-4 | 15 | 57.1333 | 85.7 | 22.1277 | 1 | 290 | 1 | 6 | 25 | 60 | 230 | 290 | 290 | 29 | | Age (years) | 5-11 | 56 | 24.9464 | 30.134 | 4.0269 | 1 | 150 | 2 | 5 | 12.5 | 30 | 60 | 90 | 120 | 15 | | Age (years) | 12-17 | 84 | 39.4762 | 51.785 | 5.6502 | 1 | 230 | 2 | 5 | 16.5 | 50 | 120 | 150 | 210 | 23 | | Age (years) | 18-64 | 918 | 71.2353 | 101.54 | 3.3513 | 1 | 905 | 5 | 15 | 30 | 90 | 195 | 265 | 375 | 54 | | Age (years) | > 64 | 228 | 78.114 | 106.158 | 7.0305 | 1 | 665 | 5 | 14.5 | 30 | 90 | 225 | 295 | 420 | 48 | | Race | White | 1118 | 70.6977 | 98.015 | 2.9314 | 1 | 720 | 5 | 15 | 30 | 80 | 195 | 265 | 375 | 48 | | Race | Black | 102 | 46.1176 | 65.201 | 6.4558 | 1 | 300 | 3 | 10 | 15 | 50 | 120 | 210 | 255 | 26 | | Race | Asian | 20 | 71.9 | 76.619 | 17.1324 | 1 | 315 | 1.5 | 22.5 | 60 | 105 | 162.5 | 260 | 315 | 31 | | Race | Some Others | 22 | 67.7727 | 190.288 | 40.5695 | 1 | 905 | 2 | 10 | 15 | 30 | 90 | 155 | 905 | 90 | | Race | Hispanic | 43 | 65.6512 | 118.419 | 18.0587 | 5 | 660 | 5 | 10 | 20 | 60 | 155 | 270 | 660 | 66 | | Race | Refused | 17 | 72.9412 | 108.744 | 26.3742 | 5 | 420 | 5 | 15 | 20 | 75 | 210 | 420 | 420 | 42 | | Hispanic | No | 1218 | 67.8342 | 93.324 | 2.674 | 1 | 720 | 5 | 15 | 30 | 75 | 195 | 255 | 358 | 42 | | Hispanic | Yes | 81 | 80.5185 | 159.202 | 17.6891 | 1 | 905 | 5 | 10 | 20 | 60 | 155 | 360 | 665 | 90 | | Hispanic | DK | 7 | 54.1429 | 74.627 | 28.2062 | 1 | 210 | 1 | 10 | 25 | 90 | 210 | 210 | 210 | 21 | | Hispanic | Refused | 16 | 75.8125 | 113.469 | 28.3673 | 5 | 420 | 5 | 15 | 25 | 82.5 | 233 | 420 | 420 | 42 | | Employment | • | 153 | 37.0196 | 52.694 | 4.2601 | 1 | 290 | 2 | 5 | 15 | 45 | 90 | 150 | 225 | 23 | | Employment | Full Time | 555 | 70.0342 | 103.005 | 4.3723 | 1 | 905 | 5 | 15 | 30 | 85 | 195 | 265 | 375 | 54 | | Employment | Part Time | 124 | 62.0726 | 86.315 | 7.7513 | 2 | 420 | 5 | 15 | 30 | 65 | 190 | 240 | 400 | 40 | | Employment | Not Employed | 482 | 78.3008 | 105.529 | 4.8067 | 1 | 685 | 5 | 15 | 30 | 100 | 224 | 270 | 420 | 57 | | Employment | Refused | 8 | 95.625 | 110.014 | 38.8959 | 5 | 300 | 5 | 17.5 | 32.5 | 180 | 300 | 300 | 300 | 30 | | Education | • | 175 | 42.7086 | 64.901 | 4.906 | 1 | 450 | 2 | 5 | 15 | 45 | 120 | 192 | 233 | 30 | | Education | < High School | 96 | 82.5313 | 114.62 | 11.6983 | 1 | 660 | 5 | 15 | 30 | | 240 | 328 | 420 | 66 | | Education | High School Graduate | 418 | 75.5574 | 105.946 | 5.182 | 1 | 720 | 5 | 15 | 30 | 90 | 215 | 270 | 420 | 54 | | Education | < College | 290 | 71.3724 | 100.836 | 5.9213 | 1 | 905 | 5 | 15 | 30 | 100 | 192.5 | 270 | 330 | 37 | | Education | College Graduate | 196 | 73.6173 | 104.18 | 7.4414 | 1 | 600 | 5 | 15 | 30 | 85 | 190 | 330 | 400 | 58 | | Education | Post Graduate | 147 | 58.7007 | 81.662 | 6.7354 | 1 | 570 | 4 | 10 | 30 | 65 | 150 | 210 | 315 | 42 | | Census Region | Northeast | 307 | 62.8632 | 91.306 | 5.2111 | 1 | 665 | 5 | 15 | 30 | 63 | 180 | 255 | 360 | 40 | | Census Region | Midwest | 318 | 70.8679 | 98.179 | 5.5056 | 1 | 590 | 5 | 15 | 30 | 90 | 180 | 270 | 375 | 57 | | Census Region | South | 394 | 74.7056 | 106.703 | 5.3756 | 1 | 720 | 5 | 10 | 30 | 85 | 215 | 296 | 380 | 60 | | Census Region | West | 303 | 64.2475 | 95.504 | 5.4866 | 1 | 905 | 5 | 13 | 30 | 75 | 180 | 240 | 330 | 42 | | Day Of Week | Weekday | 857 | 71.5496 | 106.351 | 3.6329 | 1 | 905 | 5 | 10 | 30 | 85 | 210 | 295 | 380 | 57 | | Day Of Week Day Of Week | Weekend | 465 | 63.2645 | 82.596 | 3.8303 | 1 | 600 | 5 | 15 | 30 | 75 | 170 | 225 | 296 | 40 | | Season | Winter | 353 | 64.1558 | 91.547 | 4.8726 | 1 | 590 | 5 | 15 | 30 | 65 | 195 | 240 | 345 | 48 | | Season | Spring | 327 | 82.844 | 118.992 | 6.5803 | 1 | 905 | 5 | 15 | 30 | 115 | 240 | 305 | 420 | 58 | | Season | Summer | 391 | 62.1125 | 97.341 | 4.9227 | 1 | 685 | 5 | 10 | 30 | 60 | 160 | 255 | 400 | 57 | | Season | Fall | 251 | 66.5857 | 77.867 | 4.9149 | 1 | 480 | 5 | 15 | 35 | 90 | 180 | 230 | 292 | 34 | | Asthma | No | 1211 | 67.8423 | 98.123 | 2.8197 | 1 | 905 | 5 | 15 | 30 | 75 | 190 | 255 | 360 | 48 | | Asthma
Asthma | Yes | 103 | 75.6893 | 104.033 | 10.2507 | 1 | 575 | 5 | 15 | 30 | 100 | 210 | 240 | 400 | 48 | | Asthma | DK | 8 | 97.875 | 120.21 | 42.5006 | 5 | 300 | 5 | 15 | 17.5 | 206.5 | 300 | 300 | 300 | 30 | | | No . | 1269 | 68.2041 | 99.025 | 2.7798 | 1 | 905 | 5 | 15 | 30 | 75 | 190 | 255 | 375 | 49 | | Angina
Angina | Yes | 44 | 77.1364 | 86.104 | 12.9807 | 5 | 300 | 5 | 10 | | 132.5 | 220 | 240 | 300 | 30 | | Angina
Angina | res
DK | 9 | 87.8889 | 116.368 | 38.7895 | 5 | 300 | 5 | 15 | 15 | 180 | 300 | 300 | 300 | 30 | | Angina
Banahitia/Emphysama | | 1247 | 67.8889 | 97.936 | 2.7734 | 5
1 | 905 | 5 | 15 | 30 | 75 | 190 | 255 | 360 | 48 | | Bronchitis/Emphysema | | | 67.8043
83.4844 | | 13.9658 | 1 | 905
575 | 5 | 15 | | 117.5 | 220 | 265 | 480 | 48
57 | | Bronchitis/Emphysema | i es | 64 | 03.4844 | 111.726 | いっ.90つび | 1 | 9/0 | J | 10 | J∠.J | 117.0 | 220 | 200 | 400 | 9/ | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes.
Source: Tsanq and Klepeis, 1996. | | Table 15-79. Statistics f | or 24- | Hour C | umulativ | <u>/e Numl</u> | ber of | Minute | es Sp | ent in | <u>Indoor</u> | Playing | | | | | |----------------------|---------------------------|--------|--------|-----------|----------------|--------|--------|-------|--------|---------------|---------|--------|-------|-----|-----| | | | | | | | | | | | | Perce | ntiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 188 | 105 | 82.7 | 6.03 | 2 | 510 | 20 | 55 | 90 | 127.5 | 190 | 270 | 390 | 435 | | Gender | Male | 65 | 117 | 97.1 | 12 | 10 | 510 | 20 | 60 | 90 | 135 | 255 | 300 | 435 | 510 | | Gender | Female | 123 | 99.5 | 73.8 | 6.65 | 2 | 420 | 20 | 55 | 76 | 120 | 190 | 225 | 340 | 375 | | Age (years) | * | 3 | 127 | 47.3 | 27.3 | 90 | 180 | 90 | 90 | 110 | 180 | 180 | 180 | 180 | 180 | | Age (years) | 1-4 | 11 | 130 | 80.2 | 24.2 | 15 | 270 | 15 | 60 | 115 | 180 | 255 | 270 | 270 | 270 | | Age (years) | 5-11 | 11 | 93.6 | 64.3 | 19.4 | 30 | 195 | 30 | 30 | 60 | 175 | 180 | 195 | 195 | 195 | | Age (years) | 12-17 | 4 | 82.5 | 45 | 22.5 | 30 | 120 | 30 | 45 | 90 | 120 | 120 | 120 | 120 | 120 | | Age (years) | 18-64 | 149 | 103 | 86 | 7.05 | 2 | 510 | 20 | 55 | 76 | 120 | 190 | 292 | 420 | 435 | | Age (years) | > 64 | 10 | 124 | 76.4 | 24.2 | 20 | 270 | 20 | 75 | 100 | 150 | 248 | 270 | 270 | 270 | | Race | White | 153 | 110 | 84.3 | 6.82 | 2 | 510 | 20 | 60 | 90 | 130 | 190 | 270 | 390 | 435 | | Race | Black . | 13 | 95 | 84.8 | 23.5 | 15 | 255 | 15 | 30 | 60 | 180 | 220 | 255 | 255 | 255 | | Race | Asian | 5 | 71 | 56.8 | 25.4 | 10 | 150 | 10 | 30 | 60 | 105 | 150 | 150 | 150 | 150 | | Race | Some Others | 7 | 108 | 96.5 | 36.5 | 30 | 300 | 30 | 55 | 60 | 175 | 300 | 300 | 300 | 300 | | Race | Hispanic | 8 | 68.4 | 46.4 | 16.4 | 42 | 180 | 42 | 45 | 50 | 67.5 | 180 | 180 | 180 | 180 | | Race | Refused | 2 | 64 | 65.1 | 46 | 18 | 110 | 18 | 18 | 64 | 110 | 110 | 110 | 110 | 110 | | Hispanic | No | 172 | 107 | 83.9 | 6.4 | 2 | 510 | 20 | 60 | 90 | 132.5 | 190 | 270 | 390 | 435 | | Hispanic | Yes | 15 | 88.1 | 71.4 | 18.4 | 42 | 300 | 42 | 45 | 60 | 100 | 180 | 300 | 300 | 300 | | Hispanic | Refused | 1 | 110 | • | • | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | | Employment | * | 26 | 108 | 69.9 | 13.7 | 15 | 270 | 30 | 55 | 105 | 160 | 195 | 255 | 270 | 270 | | Employment | Full Time | 74 | 102 | 95 | 11 | 2 | 510 | 15 | 45 | 70 | 125 | 195 | 300 | 435 | 510 | | Employment | Part Time | 20 | 124 | 74 | 16.6 | 30 | 340 | 36 | 60 | 120 | 165 | 200 | 280 | 340 | 340 | | Employment | Not Employed | 68 | 102 | 76 | 9.21 | 15 | 420 | 30 | 60 | 85 | 120 | 180 | 245 | 390 | 420 | | Education | * | 27 | 108 | 68.6 | 13.2 | 15 | 270 | 30 | 55 | 110 | 160 | 195 | 255 | 270 | 270 | | Education | < High School | 16 | 89.4 | 58.8 | 14.7 | 20 | 220 | | 52.5 | 60 | 125 | 180 | 220 | 220 | 220 | | Education | High School Graduate | 59 | 102 | 83.6 | 10.9 | 2 | 435 | 20 | 55 | 75 | 135 | 180 | 340 | 375 | 435 | | Education | < College | 33 | | 97.7 | 17 | 10 | 510 | 20 | 55 | 90 | 120 | 190 | 300 | 510 | 510 | | Education | College Graduate | 37 | 125 | 96.1 | 15.8 | 15 | 420 | 15 | 60 | 105 | 155 | 270 | 390 | 420 | 420 | | Education | Post Graduate | 16 | 72.5 | 40.4 | 10.1 | 10 | 150 | 10 | 37.5 | 65 | 102.5 | 120 | 150 | 150 | 150 | | Census Region | Northeast | 46 | 110 | 94.4 | 13.9 | 2 | 420 | 20 | 60 | 75 | 120 | 245 | 375 | 420 | 420 | | Census Region | Midwest | 40 | 111 | 75.8 | 12.3 | 15 | 340 | 17.5 | 50 | 95 | 175 | 193 | 256 | 340 | 340 | | Census Region | South | 64 | 100 | 73.8 | 9.13 | 10 | 435 | | 52.5 | 87.5 | 127.5 | 180 | 225 | 270 | 435 | | Census Region | West | 38 | 100 | 92.2 | 15 | 10 | 510 | 18 | 60 | 60 | 127.3 | 180 | 300 | 510 | 510 | | Day Of Week | Weekday | 128 | | 71 | 6.27 | 2 | 435 | 20 | 55 | 90 | 120 | 180 | 245 | 300 | 340 | | Day Of Week | Weekend | 60 | | 13 | 13.3 | 15 | 510 | 30 | 60 | 90 | 150 | 245 | 382.5 | 420 | 510 | | Season | Winter | 49 | 130 | 99.2 | 14.2 | 18 | 420 | 20 | 60 | 105 | 180 | 300 | 375 | 420 | 420 | | | Spring | 36 | | 55.7 | 9.28 | 2 | 270 | 20 | 45 | 77.5 | 112.5 | 155 | 180 | 270 | 270 | | Season
Season | Summer | 47 | 92.7 | 77 | 11.2 | 10 | 435 | 30 | 45 | 60 | 12.5 | 180 | 195 | 435 | 435 | | | Fall | 56 | | 82.7 | 11.2 | 10 | 510 | 15 | 60 | 90 | 127.5 | 195 | 255 | 270 | 510 | | Season | , | 174 | | 84.1 | 6.38 | 2 | 510 | 20 | 55 | 90 | 130 | 190 | 270 | 390 | 435 | | Asthma | No | 174 | | 66.4 | 18.4 | 20 | 245 | 20 | 30 | 90
75 | 120 | 180 | 245 | 245 | 245 | | Asthma | Yes
DK | 13 | | 00.4
* | 10.4 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | | Asthma | | - | | | | 110 | | 20 | 55 | 90 | 122.5 | 190 | 270 | 375 | 435 | | Angina | No | 184 | | 80.7 | 5.95 | | 510 | | | | | | | | 390 | | Angina | Yes | 3 | | 167 | 96.4 | 60 | 390 | 60 | 60 | 180 | 390 | 390 | 390 | 390 | | | Angina | DK | 1 | | | | 110 | 110 | | 110 | 110 | 110 | 110 | 110 | 110 | 110 | | Bronchitis/emphysema | No | 177 | 107 | 83.5 | 6.27 | 2 | 510 | 20 | 60 | 90 | 130 | 190 | 270 | 390 | 435 | | Bronchitis/emphysema | Yes | 10 | | 72.5 | 22.9 | 10 | 245 | 10 | 30 | 60 | 76 | 208 | 245 | 245 | | | Bronchitis/emphysema | DK | 1 | 110 | | | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Perc | entiles | | | | |----------------------|----------------------|----|---------|---------|---------|-----|-----|------|------|------|-------|---------|-----|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | Ail | | 59 | 97.373 | 95.372 | 12.416 | 5 | 435 | 15 | 45 | 60 | 110 | 210 | 360 | 420 | 43 | | Gender | Male | 26 | 108.192 | 94.783 | 18.588 | 15 | 360 | 15 | 60 | 75 | 135 | 280 | 345 | 360 | 360 | | Gender | Female | 33 | 88.848 | 96.425 | 16.785 | 5 | 435 | 5 | 45 | 60 | 100 | 150 | 420 | 435 | 43 | | Age (years) | • | 1 | 170 | • | • | 170 | 170 | 170 | 170 | 170 | 170 | 170 | 170 | 170 | 170 | | Age (years) | 1-4 | 4 | 83.25 | 89.66 | 44.83 | 15 | 210 | 15 | 20 | 54 | 146.5 | 210 | 210 | 210 | 210 | | Age (years) | 5-11 | 9 | 148.333 | 144.265 | 48.088 | 5 | 360 | 5 | 55 | 60 | 280 | 360 | 360 | 360 | 360 | | Age (years) | 12-17 | 1 | 15 | • | • | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | Age (years) | 18-64 | 40 | 92.05 | 86.358 | 13.654 | 20 | 435 | 27.5 | 52.5 | 65 | 102.5 | 142.5 | 307 | 435 | 435 | | Age (years) | > 64 | 4 | 52.5 | 15 | 7.5 | 30 | 60 | 30 | 45 | 60 | 60 | 60 | 60 | 60 | 60 | | Race | White | 50 | 93.94 | 90.208 | 12.757 | 5 | 420 | 15 | 45 | 60 | 100 | 202 | 345 | 390 | 420 | | Race | Black | 2 | 86.5 | 37.477 | 26.5 | 60 | 113 | 60 | 60 | 86.5 | 113 | 113 | 113 | 113 | 113 | | Race | Asian | 1 | 100 | • | • | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Race | Some Others | 1 | 30 | • | • | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Race | Hispanic | 5 | 149 | 164.864 | 73.729 | 20 | 435 | 20 | 60 | 110 | 120 | 435 | 435 | 435 | 435 | | Hispanic | No | 51 | 93.333 | 89.747 | 12.567 | 5 | 420 | 15 | 45 | 60 | 100 | 194 | 345 | 360 | 420 | | Hispanic | Yes | 8 | 123.125 | 130.218 | 46.039 | 20 | 435 | 20 | 60 | 90 | 115 | 435 | 435 | 435 | 435 | | Employment | • | 15 | 123.533 | 124.379 | 32.115 | 5 | 360 | 5 | 15 | 60 | 210 | 345 | 360 | 360 | 360 | | Employment | Full Time | 15 | 67.2 | 30.887 | 7.975 | 20 | 135 | 20 | 45 | 60 | 85 | 113 | 135 | 135 | 135 | | Employment | Part Time | 7 | 87.714 | 54.129 | 20.459 | 30 | 194 | 30 | 60 | 60 | 110 | 194 | 194 | 194 | 194 | | Employment | Not Employed | 22 | 103.182 | 110.136 | 23.481 | 25 | 435 | 30 | 45 | 60 | 105 | 150 | 420 | 435 | 435 | | Education | • | 15 | 123.533 | 124.379 | 32.115 | 5 | 360 | 5 | 15 | 60 | 210 | 345 | 360 | 360 | 360 | | Education | < High School | 5 | 57 | 6.708 | 3 | 45 | 60 | 45 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | | Education | High School Graduate | 10 | 148.5 | 150.482 | 47.586 | 30 | 435 | 30 | 60 | 95 | 135 | 427.5 | 435 | 435 | 435 | | Education | < College | 18 | 74.667 | 45.169 | 10.646 | 20 | 194 | 20 | 45 | 60 | 95 | 150 | 194 | 194 | 194 | | Education | College Graduate | 8 | 75.375 | 35.492 | 12.548 | 30 | 120 | 30 | 45 | 75 | 106.5 | 120 | 120 | 120 | 120 | | Education | Post Graduate | 3 | 58.333 | 24.664 | 14.24 | 30 | 75 | 30 | 30 | 70 | 75 | 75 | 75 | 75 | 75 | | Census Region | Northeast | 17 | 114.059 | 103.26 | 25.044 | 15 | 360 | 15 | 60 | 70 | 120 | 345 | 360 | 360 | 360 | | Census Region | Midwest | 12 | 78.583 | 32.354 | 9.34 | 30 | 150 | 30 | 60 | 65 | 97.5 | 113 | 150 | 150 | 150 | | Census Region | South | 15 | 109.667 | 109.536 | 28.282 | 30 | 420 | 30 | 30 | 60 | 135 | 280 | 420 | 420 | 420 | | Census Region | West | 15 | 81.2 | 107.674 | 27.801 | 5 | 435 | 5 | 20 | 60 | 105 | 165 | 435 | 435 | 435 | | Day Of Week | Weekday | 42 | 86.81 | 79.211 | 12.223 | 5 | 360 | 15 | 30 | 60 | 100 | 165 | 280 | 360 | 360 | | Day Of Week | Weekend | 17 | 123.471 | 126.007 | 30.561 | 25 | 435 | 25 | 45 | 60 | 120 | 420 | 435 | 435 | 435 | | Season | Winter | 10 | 66.5 | 46.251 | 14.626 | 5 | 150 | 5 | 30 | 60 | 105 | 135 | 150 | 150 | 150 | | Season | Spring | 10 | 135.3 | 114.735 | 36.283 | 45 | 435 | 45 | 60 | 108 | 165 | 302.5 | 435 | 435 | 435 | | Season | Summer | 31 | 92.355 | 94.966 | 17.056 | 5 | 420 | 15 | 45 | 60 | 100 | 210 | 345 | 420 | 420 | | Season | Fall | 8 | 108 | 115.681 | 40.899 | 25 | 360 | 25 | 30 | 67.5 | 142 | 360 | 360 | 360 |
360 | | Asthma | No | 56 | 94.821 | 91.447 | 12.22 | 5 | 435 | 15 | 45 | 60 | 107.5 | 194 | 360 | 420 | 435 | | Asthma | Yes | 3 | 145 | 173.853 | 100.374 | 30 | 345 | 30 | 30 | 60 | 345 | 345 | 345 | 345 | 345 | | Angina | No | 58 | 96.983 | 96.158 | 12.626 | 5 | 435 | 15 | 45 | 60 | 105 | 210 | 360 | 420 | 435 | | Angina | Yes | 1 | 120 | * | * | 120 | 120 | 120 | 120 | 120 | 120 | 120 | 120 | 120 | 120 | | Bronchitis/Emphysema | No | 55 | 90.018 | 87.056 | 11.739 | 5 | 435 | 15 | 45 | 60 | 100 | 170 | 345 | 360 | 435 | | Bronchitis/Emphysema | | 4 | 198.5 | 157.509 | 78.754 | 60 | 420 | 60 | 90 | 157 | 307 | 420 | 420 | 420 | 420 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Pe | ercentile | s | | | |----------------------|----------------------|-----|---------|---------|--------|-----|-------|-----|----|------|------|-----------|-------|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 259 | 33.7876 | 53.772 | 3.3413 | 1 | 358 | 5 | 5 | 10 | 30 | 90 | 180 | 195 | 270 | | Gender | Male | 128 | 41.6953 | 65.45 | 5.7851 | 1 | 358 | 4 | 5 | 15 | 45 | 120 | 180 | 270 | 280 | | Gender | Female | 131 | 26.0611 | 37.84 | 3.3061 | 2 | 180 | 5 | 5 | 10 | 30 | 65 | 105 | 180 | 180 | | Age (years) | • | 2 | 88 | 2.828 | 2 | 86 | 90 | 86 | 86 | 88 | 90 | 90 | 90 | 90 | 90 | | Age (years) | 1-4 | 8 | 33.125 | 43.666 | 15.438 | 5 | 115 | 5 | 5 | 12.5 | 55 | 115 | 115 | 115 | 115 | | Age (years) | 5-11 | 6 | 18.3333 | 20.897 | 8.531 | 5 | 60 | 5 | 5 | 12.5 | 15 | 60 | 60 | 60 | 60 | | Age (years) | 12-17 | 13 | 31.3077 | 32.638 | 9.0521 | 3 | 95 | 3 | 5 | 10 | 55 | 79 | 95 | 95 | 95 | | Age (years) | 18-64 | 204 | 32.4853 | 52.731 | 3.6919 | 1 | 280 | 5 | 5 | 10 | 30 | 85 | 180 | 195 | 265 | | Age (years) | > 64 | 26 | 44.8462 | 75.446 | 14.796 | 1 | 358 | 2 | 10 | 15 | 50 | 105 | 180 | 358 | 358 | | Race | White · | 226 | 33.8451 | 51.028 | 3.3943 | 1 | 280 | 5 | 5 | 10 | 35 | 90 | 175 | 195 | 265 | | Race | Black | 19 | 49.3158 | 90.675 | 20.802 | 1 | · 358 | . 1 | 5 | 10 | 44 | 180 | 358 | 358 | 358 | | Race | Asian | 3 | 11.6667 | 11.547 | 6.6667 | 5 | 25 | 5 | 5 | 5 | 25 | 25 | 25 | 25 | 25 | | Race | Some Others | 5 | 11 | 8.944 | 4 | 5 | 25 | 5 | 5 | 5 | 15 | 25 | 25 | 25 | 25 | | Race | Hispanic | 6 | 12.5 | 6.124 | 2.5 | 5 | 20 | 5 | 5 | 15 | 15 | 20 | 20 | 20 | 20 | | Hispanic | No | 247 | 34.6154 | 54.728 | 3.4822 | 1 | 358 | 5 | 5 | 10 | 35 | 90 | 180 | 245 | 270 | | Hispanic | Yes | 12 | 16.75 | 22.471 | 6.4867 | 5 | 86 | 5 | 5 | 12.5 | 15 | 20 | 86 | 86 | 86 | | Employment | • | 26 | 27.7692 | 33.586 | 6.5868 | 3 | 115 | 5 | 5 | 10 | 50 | 90 | 95 | 115 | 115 | | Employment | Full Time | 137 | 31.8759 | 52.912 | 4.5206 | 1 | 280 | 4 | 5 | 10 | 30 | 85 | 175 | 265 | 270 | | Employment | Part Time | 25 | 32.96 | 49.672 | 9.9344 | 5 | 180 | 5 | 7 | 15 | 30 | 105 | 180 | 180 | 180 | | Employment | Not Employed | 70 | 40.4714 | 62.833 | 7.51 | 1 | 358 | 4 | 10 | 15 | 35 | 103 | 180 | 245 | 358 | | Employment | Refused | 1 | 5 | • | • | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | Education | * | 28 | 28.4643 | 32.992 | 6.2349 | 3 | 115 | 5 | 5 | 12.5 | 52.5 | 90 | 95 | 115 | 115 | | Education | < High School | 20 | 36.15 | 51.714 | 11.564 | 5 | 180 | 5 | 10 | 15 | 45 | 117.5 | 177.5 | 180 | 180 | | Education | High School Graduate | 64 | 41.0781 | 62.959 | 7.8698 | 2 | 280 | 5 | 5 | 15 | 47.5 | 105 | 180 | 265 | 280 | | Education | < College | 68 | 36.2206 | 59.709 | 7.2407 | 1 | 358 | 2 | 5 | 15 | 37.5 | 90 | 180 | 180 | 358 | | Education | College Graduate | 41 | 29.6829 | 54.536 | 8.5171 | 1 | 270 | 4 | 5 | 10 | 25 | 60 | 160 | 270 | 270 | | Education | Post Graduate | 38 | 24.2632 | 36.541 | 5.9277 | 5 | 195 | 5 | 5 | 10 | 20 | 70 | 95 | 195 | 195 | | Census Region | Northeast | 45 | 40.4889 | 58.498 | 8.7204 | 2 | 270 | 5 | 5 | 15 | 60 | 105 | 180 | 270 | 270 | | Census Region | Midwest | 66 | 34.6364 | 56.367 | 6.9383 | 2 | 280 | 5 | 5 | 10 | 35 | 70 | 180 | 265 | 280 | | Census Region | South | 88 | 34.8182 | 60.547 | 6.4543 | 1 | 358 | 3 | 5 | 10 | 30 | 95 | 180 | 245 | 358 | | Census Region | West | 60 | 26.3167 | 33.054 | 4.2673 | 4 | 175 | 5 | 5 | 12.5 | 30 | 80 | 95.5 | 115 | 175 | | Day Of Week | Weekday | 176 | 36.0227 | 57.142 | 4.3072 | 1 | 358 | 5 | 5 | 15 | 30 | 101 | 180 | 265 | 280 | | Day Of Week | Weekend | 83 | 29.0482 | 45.78 | 5.025 | 1 | 245 | 3 | 5 | 10 | 30 | 79 | 95 | 195 | 245 | | Season | Winter | 70 | 19.4857 | 27.784 | 3.3208 | 1 | 180 | 2 | 5 | 10 | 20 | 60 | 60 | 90 | 180 | | Season | Spring | 70 | 36.5286 | 48.821 | 5.8352 | 2 | 245 | 5 | 5 | 15 | 50 | 105 | 150 | 180 | 245 | | Season | Summer | 79 | 41.5316 | 66.665 | 7.5004 | 2 | 358 | 5 | 5 | 15 | 30 | 160 | 180 | 270 | 358 | | Season | Fall | 40 | 38.725 | 64.266 | 10.161 | 2 | 280 | 5 | 5 | 12.5 | 39.5 | 90.5 | 222.5 | 280 | 280 | | Asthma | No | 238 | 34.7731 | 55.08 | 3.5703 | 1 | 358 | 4 | 5 | 10 | 35 | 90 | 180 | 245 | 270 | | Asthma | Yes | 21 | 22.619 | 34.735 | 7.5799 | 5 | 150 | 5 | 5 | 15 | 15 | 35 | 90 | 150 | 150 | | Angina | No | 253 | 32.6324 | 51.888 | 3.2622 | 1 | 358 | 5 | 5 | 10 | 30 | 90 | 160 | 180 | 270 | | Angina | Yes | 6 | 82.5 | 102.896 | 42.007 | 10 | 245 | 10 | 15 | 22.5 | 180 | 245 | 245 | 245 | 245 | | Bronchitis/emphysema | No | 247 | 33.0607 | 52.903 | 3.3661 | 1 | 358 | 5 | 5 | 10 | 30 | 90 | 175 | 195 | 270 | | Bronchitis/emphysema | Yes | 12 | 48.75 | 70.522 | 20.358 | 5 | 245 | 5 | 5 | 15 | 77.5 | 95 | 245 | 245 | 245 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | <u> </u> | Table 15-82. S | wansuc5 | 101 44-FIUU | Cumbiany | , rauniber C | , windt | oo opent | | y, ' | | Perce | entiles | | | | |----------------------|----------------------|-------------|--------------------|----------|-----------------|---------|----------|----|------|----------|----------|----------|----------|----------|----------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | т оразацоп отоар | 6029 | 23.9338 | 25.5661 | 0.3293 | 1 | 705 | 5 | 10 | 20 | 30 | 45 | 60 | 75 | 90 | | Gender | Male | 2785 | 23.4154 | 28.8168 | 0.5461 | 1 | 705 | 5 | 10 | 15 | 30 | 45 | 55 | 65 | 90 | | Gender | Female | 3242 | 24.3816 | 22.4026 | 0.3935 | 1 | 555 | 5 | 10 | 20 | 30 | 45 | 60 | 80 | 90 | | Gender | Refused | 2 | 20 | 14.1421 | 10 | 10 | 30 | 10 | 10 | 20 | 30 | 30 | 30 | 30 | 30 | | Age (years) | * | 110 | 25.9182 | 30.4752 | 2.9057 | 3 | 300 | 5 | 10 | 20 | 30 | 41.5 | 60 | 60 | 80 | | Age (years) | 1-4 | 318 | 29.2673 | 16.5524 | 0.9282 | 5 | 125 | 10 | 15 | 30 | 30 | 50 | 60 | 75 | 85 | | Age (years) | 5-11 | 407 | 26.5184 | 35.9626 | 1.7826 | 2 | 690 | 7 | 15 | 20 | 30 | 45 | 60 | 60 | 75 | | Age (years) | 12-17 | 411 | 22.4088 | 14.6309 | 0.7217 | 1 | 90 | 5 | 10 | 18 | 30 | 42 | 50 | 60 | 60 | | Age (years) | 18-64 | 4154 | 22.7939 | 21.6279 | 0.3356 | 1 | 555 | 5 | 10 | 15 | 30 | 45 | 60 | 75 | 90 | | Age (years) | > 64 | 629 | 27.7424 | 43.1415 | 1.7202 | 1 | 705 | 5 | 12 | 20 | 30 | 45 | 65 | 90 | 120 | | Race | White | 4794 | 23.1558 | 26.1288 | 0.3774 | 1 | 705 | 5 | 10 | 15 | 30 | 45 | 60 | 70 | 90 | | Race | Black | 664 | 28.7816 | 24.2016 | 0.9392 | 3 | 270 | 5 | 15 | 20 | 35 | 60 | 65 | 90 | 105 | | Race | Asian | 110 | 24.4727 | 17.5493 | 1.6733 | 5 | 90 | 5 | 15 | 20 | 30 | 47.5 | 60 | 85 | 90 | | Race | Some Others | 119 | 28.6471 | 27.4768 | 2.5188 | 3 | 240 | 8 | 15 | 25 | 30 | 50 | 60 | 100 | 150 | | Race | Hispanic | 269 | 23.8364 | 19.8318 | 1.2092 | 1 | 210 | 5 | 10 | 20 | 30 | 45 | 60 | 75 | 90 | | Race | Refused | 73 | 22.7945 | 20.46 | 2.3947 | 3 | 105 | 5 | 10 | 15 | 30 | 60 | 75 | 90 | 105 | | | No | 5476 | 23.8088 | 25.0872 | 0.339 | 1 | 705 | 5 | 10 | 20 | 30 | 45 | 60 | 75 | 90 | | Hispanic | Yes | 465 | 25.7312 | 31.6942 | 1.4698 | i | 570 | 5 | 15 | 20 | 30 | 45 | 60 | 75 | 90 | | Hispanic | DK | 30 | 23.7312 | 15.0319 | 2.7444 | 5 | 60 | 10 | 15 | 17.5 | 30 | 50 | 60 | 60 | 60 | | Hispanic | Refused | 58 | 21.3966 | 18.5708 | 2.4385 | 5 | 105 | 5 | 10 | 15 | 25 | 30 | 60 | 80 | 105 | | Hispanic | reiusea
* | 1116 | 25.9758 | 25.169 | 0.7534 | 1 | 690 | 7 | 15 | 20 | 30 | 45 | 60 | 60 | 75 | | Employment | Full Time | 2975 | 22.0733 | 21.4639 | 0.7534 | 1 | 555 | 5 | 10 | 15 | 30 | 45 | 60 | 65 | 85 | | Employment | Full Time | 2975
518 | 22.0733 | 17.1137 | 0.3935 | 1 | 135 | 5 | 10 | 15 | 30 | 45
45 | 60 | 70 | 90 | | Employment | Part Time | | | | | 1 | 705 | 5 | 10 | 20 | 30 | 50 | 60 | 90 | 120 | | Employment | Not Employed | 1378
42 | 26.9354
21.9048 | 34.8572 | 0.939
2.4513 | 5 | 90 | 5 | 10 | 15 | 30 | 30 | 45 | 90 | 90 | | Employment | Refused | | | 15.8865 | | 1 | 690 | 6 | 15 | 20 | 30 | 45 | 60 | 60 | 80 | | Education | - Alliah Oahaal | 1245 | 25.3888 | 24.2988 | 0.6887 | | | 5 | | | 30 | 45
50 | 60 | 90 | 240 | | Education | < High School | 440 | 30.6 | 46.38 | 2.2111 | 1 | 570 | | 15 | 20 | | | | 75 | 90 | | Education | High School Graduate | 1634 | 23.7699 | 20.0081 | 0.495 | 1 | 270 | 5 | 10 | 20
15 | 30
30 | 45 | 60
60 | 75 | 90 | | Education | < College | 1228 | 22.8575 | 19.6959 | 0.5621 | 1 | 255 | 5 | 10 | | | 45 | | | 110 | | Education |
College Graduate | 844 | 22.5936 | 32.3617 | 1.1139 | 1 | 705 | 5 | 10 | 15 | 30 | 40 | 60 | 75 | | | Education | Post Graduate | 638 | 20.7618 | 18.4597 | 0.7308 | 2 | 240 | 5 | 10 | 15 | 30 | 45 | 60 | 65 | 85 | | Census Region | Northeast | 1356 | 23.3274 | 21.7583 | 0.5909 | 1 | 360 | 5 | 10 | 15 | 30 | 45 | 60 | 75
70 | 90
85 | | Census Region | Midwest | 1303 | 22.9294 | 27.432 | 0.76 | 1 | 570 | 5 | 10 | 15 | 30 | 45 | 60 | 70 | | | Census Region | South | 2136 | 25.2116 | 21.6627 | 0.4687 | 1 | 300 | 5 | 15 | 20 | 30 | 45 | 60 | 85 | 105 | | Census Region | West | 1234 | 23.4489 | 32.6116 | 0.9284 | 1 | 705 | 5 | 10 | 15 | 30 | 45 | 60 | 65 | 85 | | Day Of Week | Weekday | 4184 | 22.9441 | 25.7284 | 0.3978 | 1 | 705 | 5 | 10 | 15 | 30 | 45 | 60 | 65 | 90 | | Day Of Week | Weekend | 1845 | 26.1783 | 25.0567 | 0.5833 | 1 | 555 | 5 | 15 | 20 | 30 | 50 | 60 . | 90 | 100 | | Season | Winter | 1688 | 24.6226 | 20.295 | 0.494 | 1 | 300 | 5 | 10 | 20 | 30 | 45 | 60 | 75 | 90 | | Season | Spring | 1584 | 26.3295 | 38.468 | 0.9665 | 1 | 705 | 5 | 13 | 20 | 30 | 45 | 60 | 90 | 125 | | Season | Summer | 1636 | 21.8264 | 15.5411 | 0.3842 | 1 | 150 | 5 | 10 | 15 | 30 | 40 | 55 | 60 | 75 | | Season | Fall | 1121 . | | 20.8871 | 0.6238 | 1 | 340 | 5 | 10 | 15 | 30 | 45 | 60 | 75 | 90 | | Asthma | No | 5559 | 23.9538 | 26.1095 | 0.3502 | 1 | 705 | 5 | 10 | 20 | 30 | 45 | 60 | 75 | 90 | | Asthma | Yes | 437 | 24.2288 | 18.3575 | 0.8782 | 1 | 145 | 5 | 15 | 20 | 30 | 45 | 60 | 90 | 95 | | Asthma | DK | . 33 | 16.6667 | 8.7202 | 1.518 | 5 | 30 | 5 | 10 | 15 | 25 | 30 | 30 | 30 | 30 | | Angina | No | 5866 | 23.9529 | 25.8029 | 0.3369 | 1 | 705 | 5 | 10 | 20 | 30 | 45 | 60 | 75 | 90 | | Angina | Yes | 125 | 25.176 | 15.6613 | 1.4008 | 3 | 100 | 6 | 15 | 25 | 30 | 45 | 60 | 60 | 75 | | Angina | DK . | 38 | 16.8947 | 8.5481 | 1.3867 | 5 | 35 | 5 | 10 | 15 | 25 | 30 | 30 | 35 | 35 | | Bronchitis/Emphysema | No | 5749 | 23.8629 | 25.8064 | 0.3404 | 1 | 705 | 5 | 10 | 20 | 30 | 45 | 60 | 75 | 90 | | Bronchitis/Emphysema | Yes | 249 | 26.49 | 20.7475 | 1.3148 | 1 | 150 | 5 | 15 | 20 | 30 | 60 | 60 | 95 | 105 | | Bronchitis/Emphysema | DK | 31 | 16.5484 | 8.0616 | 1.4479 | 5 | 30 | 5 | 10 | 15 | 25 | 30 | 30 | 30 | 30 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | *** | Table 15-83. Sta | | | | | | | - | | | Perce | ntiles | | | | |----------------------|----------------------|------|---------|---------|---------|-----|------|-----|-------|-----|-------|--------|-------|-------|------| | Catagoni | Basulation Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | Category
All | Population Group | | | | 1.3894 | 30 | 1430 | 345 | 445 | 510 | 600 | 690 | 760 | 850 | 925 | | Gender | Male | 4283 | 523.333 | 135.183 | 2.0656 | 30 | 1295 | 330 | 435 | 510 | 600 | 690 | 765 | 860 | 925 | | Gender | Female | 5075 | 528.685 | 133.743 | 1.8774 | 30 | 1430 | 350 | 450 | 510 | 600 | 690 | 750 | 840 | 925 | | Gender | Refused | 4 | | 123.693 | 61.8466 | 540 | 780 | 540 | 540 | 630 | 750 | 780 | 780 | 780 | 780 | | Age (years) | * | 185 | 502.281 | 125.424 | 9.2214 | 195 | 908 | 330 | 420 | 480 | 555 | 655 | 745 | 865 | 900 | | Age (years) | 1-4 | 499 | | 124.328 | 5.5657 | 270 | 1320 | 540 | 655 | 720 | 810 | 900 | 930 | 1005 | 1110 | | . • ,, | 5-11 | 702 | 625.058 | 100.656 | 3.799 | 120 | 1110 | 480 | 570 | 630 | 680 | 725 | 780 | 840 | 875 | | Age (years) | 12-17 | 588 | 563.719 | 110.83 | 4.5706 | 150 | 1015 | 395 | 484 | 550 | 630 | 705 | 750 | 810 | 900 | | Age (years) | 18-64 | 6041 | | 123.019 | 1.5828 | 30 | 1420 | 330 | 420 | 480 | 555 | 630 | 705 | 780 | 868 | | Age (years) | | 1347 | 517.084 | 117,477 | 3.2009 | 30 | 1430 | 345 | 450 | 510 | 570 | 660 | 720 | 780 | 860 | | Age (years) | > 64 | 7576 | | 129.545 | 1.4883 | 30 | 1430 | 350 | 445 | 510 | 600 | 690 | 750 | 840 | 900 | | Race | White | | | | | 60 | 1415 | 315 | 424 | 530 | 630 | 737.5 | | 940 | 1020 | | Race | Black | 940 | 541.303 | | 5.3076 | | 920 | | 467.5 | 540 | 600 | 690 | 735 | 840 | 870 | | Race | Asian | 156 | 537.09 | 118.072 | 9.4533 | 300 | | 345 | | | | | | | | | Race | Some Others | 181 | 528.823 | 142.25 | 10.5734 | 60 | 905 | 300 | 420 | 525 | 630 | 720 | 769 | 810 | 842 | | Race | Hispanic | 383 | | 148.886 | 7.6077 | 60 | 1125 | 315 | 450 | 540 | 630 | 720 | 765 | 870 | 930 | | Race | Refused | 126 | | 143.695 | 12.8014 | 180 | 1140 | 330 | 420 | 510 | 600 | 720 | 780 | 870 | 930 | | Hispanic | No | 8514 | | 133.218 | 1.4438 | 30 | 1430 | 345 | 445 | 510 | 600 | 690 | 750 | 855 | 925 | | Hispanic | Yes | 700 | 540.053 | 147.143 | 5.5615 | 60 | 1125 | 320 | 450 | 540 | 630 | 720 | 777.5 | 842.5 | 915 | | Hispanic | DK , | 45 | 527.467 | | 20.7609 | 195 | 842 | 345 | 420 | 515 | 659 | 690 | 710 | 842 | 842 | | Hispanic | Refused | 103 | 521.592 | | 13.6837 | 240 | 930 | 330 | 420 | 510 | 590 | 720 | 780 | 865 | 870 | | Employment | • | 1771 | | 128.545 | 3.0545 | 120 | 1320 | 440 | 555 | 630 | 705 | 802 | 860 | 930 | 975 | | Employment | Full Time | 4085 | 487.152 | 118.9 | 1.8603 | 30 | 1420 | 325 | 420 | 480 | 540 | 628 | 685 | 770 | 840 | | Employment | Part Time | 798 | 502.764 | 117.416 | 4.1565 | 60 | 1005 | 330 | 435 | 495 | 570 | 645 | 720 | 780 | 860 | | Employment | Not Employed | 2638 | 520.277 | 125.549 | 2.4444 | 30 | 1430 | 345 | 450 | 510 | 590 | 660 | 720 | 800 | 885 | | Employment | Refused | 70 | 513.671 | 136.491 | 16.3138 | 210 | 930 | 320 | 420 | 490 | 570 | 696.5 | 780 | 900 | 930 | | Education | .* | 1966 | 625.586 | 133.976 | 3.0216 | 120 | 1420 | 420 | 540 | 628 | 699 | 790 | 855 | 926 | 975 | | Education | < High School | 832 | 515.445 | 135.697 | 4.7045 | 30 | 1317 | 300 | 435 | 510 | 585 | 670 | 750 | 860 | 900 | | Education | High School Graduate | 2604 | 505.367 | 123.006 | 2.4105 | 30 | 1430 | 330 | 420 | 495 | 570 | 659 | 720 | 780 | 840 | | Education | < College | 1791 | 496.616 | 119.862 | 2.8323 | 60 | 1350 | 315 | 420 | 480 | 565 | 630 | 690 | 779 | 845 | | Education | College Graduate | 1245 | 492.516 | 117.558 | 3.3317 | 75 | 1404 | 330 | 420 | 480 | 540 | 629 | 690 | 775 | 900 | | Education | Post Graduate | 924 | 486.737 | 110.394 | 3.6317 | 105 | 1295 | 345 | 420 | 480 | 540 | 615 | 660 | 725 | 800 | | Census Region | Northeast | 2068 | 523.129 | 133.703 | 2.9401 | 55 | 1420 | 345 | 435 | 510 | 600 | 690 | 760 | 860 | 930 | | Census Region | Midwest | 2096 | 520.846 | 127.642 | 2.788 | 30 | 1215 | 330 | 440 | 510 | 598 | 690 | 745 | 840 | 870 | | Census Region | South | 3234 | 529.019 | 135.651 | 2.3854 | 30 | 1430 | 345 | 450 | 510 | 600 | 699 | 765 | 855 | 925 | | Census Region | West | 1964 | 530.918 | 139.966 | 3.1583 | 60 | 1404 | 345 | 449.5 | 510 | 600 | 690 | 769 | 862 | 940 | | Day Of Week | Weekday | 6303 | 511.13 | 131.826 | 1.6605 | 30 | 1430 | 330 | 420 | 495 | 570 | 670 | 745 | 840 | 920 | | Day Of Week | Weekend | 3059 | 557.517 | 134.392 | 2.4299 | 30 | 1420 | 360 | 480 | 540 | 630 | 720 | 780 | 870 | 925 | | Season | Winter | 2514 | 534.911 | 134.719 | 2.6869 | 55 | 1404 | 355 | 450 | 520 | 600 | 700 | 780 | 870 | 930 | | Season | Spring | 2431 | 526.839 | 130.49 | 2.6466 | 30 | 1175 | 345 | 445 | 510 | 600 | 690 | 750 | 840 | 900 | | Season | Summer | 2533 | 527.653 | 139.46 | 2.771 | 30 | 1430 | 330 | 435 | 510 | 600 | 699 | 765 | 840 | 930 | | Season | Fall | 1884 | 512.228 | 131.14 | 3.0213 | 60 | 1420 | 330 | 430 | 505 | 570 | 660 | 735 | 840 | 900 | | Asthma · | No | 8608 | 525.05 | 133.571 | 1.4397 | 30 | 1430 | 345 | 445 | 510 | 600 | 690 | 750 | 840 | 915 | | Asthma | Yes | 692 | 540.061 | 143.571 | 5.4577 | 30 | 1404 | 330 | 450 | | 617.5 | 715 | 780 | 900 | 945 | | Asthma | DK | | | 140.992 | 17.906 | 300 | 1035 | 330 | 465 | 535 | 600 | 720 | 780 | 930 | 1035 | | Angina | No | 9039 | 526.754 | 134.235 | 1.4119 | 30 | 1420 | 345 | 445 | 510 | 600 | 690 | 760 | 855 | 925 | | Angina | Yes · | 249 | 513.743 | | 8.7263 | 60 | 1430 | 300 | 445 | 510 | 595 | 660 | 735 | 795 | 845 | | Angina | DK | 74 | 511.392 | 146.297 | 17.0067 | 30 | 930 | 300 | 420 | 510 | 600 | 720 | 780 | 840 | 930 | | Bronchitis/Emphysema | = : : | 8860 | 526.549 | 134.267 | 1.4264 | 30 | 1430 | 345 | 445 | 510 | 600 | 690 | 760 | 850 | 924 | | Bronchitis/Emphysema | Yes | 432 | 521.713 | 138.459 | 6.6616 | 80 | 1110 | 300 | 420 | 510 | 600 | 705 | 765 | 840 | 930 | | Bronchitis/Emphysema | | 70 | 521.243 | 131.857 | 15.7599 | 210 | 930 | 300 | 450 | 510 | 600 | 690 | 745 | 840 | 930 | Note: A *** Signifies missing data. "DK" = The respondent replied *don't know". Refused = Refused data. *DK = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-84. Statistics | | | | | | | | | | Perce | entiles | | | | |--------------------------|------------------------------------|-----------|---------|---------|-------------------|----------|------------|------|-------|-------|-------|---------|------------|-------|----------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | r operation order | 884 | 358.537 | | 4.384 | 1 | 840 | 95 | 300 | 390 | 435 | 483 | 550 | 600 | | | Gender | Male | 468 | 369.301 | | 5.6943 | 20 | 840 | 120 | 320 | 390 | 435 | 485 | 555 | 595 | 64 | | Gender | Female | 416 | 346.428 | 137.1 | 6.7219 | 1 | 710 | 75 | 262.5 | 385 | 430 | 480 | 535 | 600
 62 | | Age (years) | * | | 232.143 | | 55.9853 | 10 | 495 | 10 | 180 | 210 | 320 | 495 | 495 | 495 | 49 | | Age (years) | 1-4 | 56 | | 199.152 | | 20 | 710 | 30 | 172.5 | 427.5 | 530 | 595 | 628 | 665 | 71 | | Age (years) | 5-11 | 297 | 387.811 | 98.013 | 5.6873 | 60 | 645 | 170 | 360 | 390 | 435 | 485 | 555 | 600 | 63 | | Age (years) | 12-17 | 271 | 392.28 | 84.986 | 5.1625 | 10 | 605 | 200 | 375 | 405 | 435 | 460 | 485 | 510 | 55 | | Age (years) | 18-64 | 247 | 292.194 | 154.58 | 9.8357 | 1 | 840 | 60 | 180 | 289 | 400 | 480 | 535 | 645 | 78 | | Age (years) | > 64 | | 203.333 | | | 75 | 480 | 75 | 120 | 152.5 | 240 | 480 | 480 | 480 | 48 | | Race | White | 665 | 362.913 | | 4.9849 | 1 | 825 | 107 | 310 | 392 | 435 | 485 | 550 | 600 | 63 | | Race | Black | | 351.793 | | | 40 | 710 | 70 | 286.5 | 387.5 | 432.5 | 465 | 526 | 645 | 71 | | Race | Asian | 33 | | 156.009 | | 90 | 840 | 120 | 225 | 365 | 435 | 500 | 565 | 840 | 84 | | Race | Some Others | 29 | | | 27.5043 | 58 | 553 | 70 | 212 | 360 | 445 | 502 | 540 | 553 | 55 | | Race | Hispanic | 58 | | 124.048 | | 30 | 565 | 85 | 260 | 377.5 | 430 | 480 | 510 | 510 | 56 | | Race | Refused | 7 | 285 | | 59.3517 | 60 | 440 | 60 | 150 | 290 | 440 | 440 | 440 | 440 | 44 | | Hispanic | No | | 359.565 | | 4.7116 | 1 | 840 | 100 | 300 | 390 | 435 | 483 | 550 | 600 | 64 | | Hispanic | Yes | | 353.107 | | | 30 | 630 | 85 | 269 | 385 | 425 | 483 | 510 | 595 | 60 | | Hispanic | DK | 4 | | 167.773 | | 65 | 416 | 65 | 221 | 391 | 410 | 415 | 415 | 415 | 41 | | = | Refused | 6 | | 140.594 | | 150 | 445 | 150 | 185 | 435 | 440 | 445 | 445 | 445 | 44 | | Hispanic
Employment | · | 608 | 386.497 | | 4.3519 | 10 | 710 | 165 | 361 | 400 | 440 | 485 | 550 | 595 | 62 | | ' ' | Full Time | | 206.551 | | | 5 | 502 | 15 | 115 | 180 | 305 | 430 | 461 | 502 | 50 | | Employment | Part Time | 89 | | 134.791 | | 25 | 695 | 90 | 210 | 295 | 395 | 480 | 500 | 585 | 69 | | Employment | Not Employed | 135 | | 161.049 | - | 1 | 840 | 60 | 215 | 340 | 420 | 500 | 605 | 785 | 82 | | Employment
Employment | Refused | 3 | | 147.224 | 85 | 185 | 440 | 185 | 185 | 440 | 440 | 440 | 440 | 440 | 44 | | , , | * | | 384.985 | | 4.182 | 103 | 710 | 160 | 360 | 400 | 440 | 485 | 550 | 595 | 62 | | Education | < High Cahool | 14 | | | 34.5595 | 5 | 415 | 5 | 175 | 310 | 357 | 385 | 415 | 415 | 41 | | Education
Education | < High School High School Graduate | 54 | | | 19.2079 | 58 | 785 | 60 | 125 | 212 | 330 | 400 | 480 | 480 | 78 | | Education | < College | 100 | | 170.598 | 17.0598 | 1 | 840 | 60 | 185 | 272.5 | 415 | 525.5 | 613.5 | 760 | | | | - | | 238.417 | | 29.781 | 25 | 565 | 30 | 135 | 200 | 360 | 430 | 460 | 565 | 56 | | Education | College Graduate Post Graduate | 26 | | 144.149 | | 10 | 535 | 95 | 210 | 300 | 461 | 500 | 502 | 535 | 53 | | Education | Northeast | | 351.597 | | 9.3135 | 60 | 825 | 120 | 268 | 375 | 420 | 483 | 520 | 600 | 78 | | Census Region | Midwest | 200 | | 123.934 | 8.7634 | 5 | 645 | 87.5 | 307.5 | 392.5 | 425 | 470 | 527.5 | 577.5 | 60 | | Census Region | South | 322 | 373.879 | 139.7 | 7.7852 | 10 | 840 | 60 | 330 | 405 | 450 | 500 | 565 | 625 | 64 | | Census Region | West | | 338.335 | | 9.0807 | 10 | 630 | 120 | 262.5 | 375 | 410 | 465 | 540 | 555 | 60 | | Census Region | | 858 | | 126.018 | 4.3022 | 1 | 840 | 120 | 310 | 390 | 435 | 485 | 550 | 600 | 64 | | Day Of Week | Weekday | 26 | | 158.415 | | 15 | 465 | 20 | 60 | 120 | 300 | 460 | 465 | 465 | 46 | | Day Of Week | Weekend | | 375.113 | | 6.8199 | 5 | 695 | 150 | 330 | 395 | 440 | 495 | 550 | 612 | 64 | | Season | Winter | 287 | 353.359 | | 7.8924 | 10 | 840 | 90 | 290 | 390 | 430 | 475 | 500 | 570 | 71 | | Season | Spring | | | 142.088 | | 40 | 630 | 70 | 217 | 375 | 425 | 470 | 550 | 600 | 60 | | Season | Summer | 125 | | 132.833 | | 40 | 785 | 120 | 285 | 380 | 430 | 510 | 565 | 605 | 64 | | Season | Fall | 170 | 357.969 | | 10.1878
4.6663 | 1 | 840 | 95 | 295 | 390 | 435 | 485 | 550 | 595 | 63 | | Asthma | No
You | 784
96 | | 127.895 | | 20 | 695 | 95 | 334 | 390 | 435 | 475 | 540 | 645 | 69 | | Asthma | Yes | | | | | | | 120 | 280 | 442.5 | 447.5 | 450 | 450 | 450 | 45 | | Asthma | DK | 4 | | 162.551 | 4.4133 | 120
1 | 450
840 | 95 | 300 | 390 | 447.5 | 483 | 450
550 | 600 | 45
64 | | Angina | No | 875 | | 130.546 | | | | | | | | 455 | | 455 | 45 | | Angina | Yes | 4 | 382.5 | | 43.8511 | 255 | 455 | 255 | 330 | 410 | 435 | | 455 | | | | Angina | DK | 5 | | 140.481 | | 120 | 460 | 120 | 270 | 378 | 440 | 460 | 460 | 460 | 46 | | Bronchitis/Emphysema | | | 359.132 | | 4.4713 | 1 | 840 | 95 | 300 | 390 | 435 | 485 | 550 | 600 | 64 | | Bronchitis/Emphysema | | 27 | | 132.683 | | 30 | 605 | 60 | 305 | 365 | 435 | 450 | 460 | 605 | 60 | | Bronchitis/Emphysema | DK
seing data "DK" = The re | | 357.167 | | | 120 | 440 | 120 | 350 | 396.5 | 440 | 440 | 440 | 440 | 44 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-85. Statis | ucs for 2 | 24-mour C | umulative | number o | NIN Y | utes Sp | ent in | ACTIVE | Sports | | 494 | | | | |----------------------|----------------------|-----------|-----------|-----------|----------|-------|---------|--------|--------|--------|--------|-------|-----|-----|-----| | | | | | | | | | | | | Percer | | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 1384 | 123.994 | | 3.0328 | 1. | 1130 | 15 | 50 | 90 | 165 | 267 | 330 | 435 | 525 | | Gender | Male | 753 | 136.781 | | 4.4014 | 1 | 1130 | 20 | 60 | 105 | 180 | 285 | 375 | 500 | 558 | | Gender | Female | 629 | 108.628 | | 4.0131 | 1 | 1065 | 15 | 38 | 75 | 150 | 240 | 300 | 370 | 435 | | Gender | Refused | 2 | 142.5 | 38.891 | 27.5 | 115 | 170 | 115 | 115 | 142.5 | 170 | 170 | 170 | 170 | 170 | | Age (years) | • | 23 | 108.696 | 78.628 | 16.395 | 5 | 290 | 30 | 40 | 90 | 155 | 220 | 225 | 290 | 290 | | Age (years) | 1-4 | 105 | 115.848 | 98.855 | 9.6472 | 10 | 630 | 30 | 45 | 90 | 159 | 250 | 330 | 345 | 390 | | Age (years) | 5-11 | 247 | | 126.627 | 8.0571 | 2 | 975 | 20 | 60 | 120 | 188 | 320 | 390 | 510 | 558 | | Age (years) | 12-17 | 215 | | 124.516 | 8.4919 | 5 | 1065 | 15 | 60 | 110 | 180 | 265 | 375 | 470 | 520 | | Age (years) | 18-64 | 642 | 120.315 | | 4.3562 | 1 | 1130 | 15 | 45 | 90 | 160 | 250 | 330 | 450 | 525 | | Age (years) | > 64 | 152 | 88.007 | | 6.5056 | 1 | 380 | 15 | 30 | 60 | 120 | 220 | 285 | 315 | 330 | | Race | White | 1139 | 125.994 | | 3.4421 | 1 | 1130 | 15 | 50 | 90 | 165 | 270 | 340 | 452 | 530 | | Race | Black | 109 | 113.431 | 96.788 | 9.2706 | 5 | 440 | 10 | 45 | 86 | 150 | 240 | 332 | 430 | 435 | | Race | Asian | 30 | 89.933 | | 14.4625 | 5 | 310 | 10 | 30 | 60 | 145 | 215 | 235 | 310 | 310 | | Race | Some Others | 35 | 135.371 | | 18.9663 | 15 | 553 | 20 | 60 | 105 | 195 | 270 | 330 | 553 | 553 | | Race | Hispanic | 59 | 116.288 | 91.326 | 11.8897 | 1 | 520 | 15 | 45 | 115 | 145 | 240 | 305 | 345 | 520 | | Race | Refused | 12 | 120 | 86.576 | 24.9924 | 40 | 300 | 40 | 60 | 95 | 130 | 290 | 300 | 300 | 300 | | Hispanic | No | 1250 | 124.471 | | 3.2094 | 1 | 1130 | 15 | 45 | 90 | 165 | 270 | 330 | 435 | 515 | | Hispanic | Yes | 120 | | 110.791 | 10.1138 | 1 | 630 | 15 | 50 | 90 | 147.5 | 240 | 335 | 520 | 553 | | Hispanic . | DK | 4 | 113.75 | 57.5 | 28.75 | 60 | 185 | 60 | 67.5 | 105 | 160 | 185 | 185 | 185 | 185 | | Hispanic | Refused | 10 | 102 | 72.119 | 22.8059 | 40 | 290 | 40 | 60 | 82.5 | 105 | 215 | 290 | 290 | 290 | | Employment . | * | 561 | 137.073 | | 5.1018 | 2 | 1065 | 20 | 60 | 110 | 180 | 285 | 370 | 452 | 558 | | Employment | Full Time | 375 | 117.579 | | 5.5412 | 5 | 1130 | 20 | 45 | 90 | 155 | 240 | 305 | 380 | 525 | | Employment | Part Time | 87 | 116.207 | | 9.3867 | 1 | 450 | 15 | 60 | 95 | 160 | 235 | 285 | 355 | 450 | | Employment | Not Employed | 352 | 112.537 | 109.99 | 5.8625 | 1 | 600 | 10 | 30 | 70 | 150 | 270 | 330 | 475 | 520 | | Employment | Refused | 9 | 99.444 | 77.235 | 25.7451 | 30 | 280 | 30 | 45 | 90 | 120 | 280 | 280 | 280 | 280 | | Education | • | 610 | 137.702 | | 4.9083 | 2 | 1065 | 20 | 60 | 110 | 180 | 285 | 370 | 470 | 558 | | Education | < High School | 86 | 101.047 | 99.745 | 10.7558 | 10 | 570 | 15 | 30 | 60 | 135 | 225 | 270 | 510 | 570 | | Education | High School Graduate | 233 | 116.794 | | 7.652 | 1 | 1130 | 20 | 45 | 85 | 150 | 240 | 300 | 420 | 530 | | Education | < College | 178 | 115.781 | | 7.516 | 1 | 525 | 15 | 45 | 90 | 160 | 270 | 340 | 418 | 475 | | Education | College Graduate | 165 | 116.218 | 97.925 | 7.6235 | 1 | 600 | 15 | 50 | 90 | 150 | 250 | 310 | 380 | 450 | | Education | Post Graduate | 112 | 106.446 | 97.879 | 9.2487 | 5 | 375 | 10 | 40 | 60 | 142.5 | 270 | 330 | 360 | 375 | | Census Region | Northeast | 333 | 131.967 | 129.1 | 7.0746 | 1 | 1130 | 15 | 60 | 100 | 170 | 275 | 345 | 485 | 558 | | Census Region | Midwest | 254 | 116.882 | | 6.3912 | 5 | 570 | 18 | 45 | 90 | 150 | 255 | 315 | 430 | 440 | | Census Region | South | 479 | 119.476 | | 4.965 | 1 | 975 | 15 | 45 | 90 | 160 | 265 | 330 | 410 | 462 | | Census Region | West | 318 | 128.132 | | 6.1018 | 1 | 625 | 25 | 55 | 92.5 | 175 | 295 | 330 | 500 | 525 | | Day Of Week | Weekday | 902 | 115.47 | 97.84 | 3.2577 | 1 | 650 | 15 | 45 | 90 | 150 | 240 | 300 | 395 | 485 | | Day Of Week | Weekend | 482 | 139.946 | | 6.158 | 1 | 1130 | 20 | 59 | 100 | 180 | 300 | 380 | 500 | 565 | | Season | Winter | 316 | 115.589 | | 6.4806 | 1 | 1065 | 15 | 45 | 85 | 155 | 240 | 305 | 370 | 475 | | Season . | Spring | 423 | 130.775 | | 5.1061 | 5. | 650 | 30 | 60 | 105 | 175 | 270 | 330 | 435 | 515 |
 Season | Summer | 425 | 129.541 | | 5.5843 | 1 | 625 | 15 | 45 | 95 | . 178 | 290 | 375 | 462 | 530 | | Season | Fall | 220 | 112.314 | | 7.9775 | 1 | 1130 | 15 | 43 | 77.5 | 143.5 | 240 | 290 | 460 | 565 | | Asthma | No | 1266 | 122.461 | | 3.0801 | 1 | 1130 | 15 | 45 | 90 | 162 | 266 | 330 | 430 | 515 | | Asthma | Yes | 105 | 144.829 | | 14.2314 | 1 | 1065 | 15 | 60 | 110 | 180 | 300 | 390 | 553 | 565 | | Asthma | DK | 13 | | 110.416 | 30.6239 | 30 | 450 | 30 | 60 | 60 | 90 | 165 | 450 | 450 | 450 | | Angina | No | 1343 | 125.491 | | 3.0995 | 1 | 1130 | 15 | 50 | 90 | 165 | 270 | 332 | 440 | 525 | | Angina | Yes | 33 | 72.091 | 73.998 | 12.8815 | 5 | 330 | 5 | 30 | 50 | 60 | 180 | 275 | 330 | 330 | | Angina | DK | 8 | 86.875 | 41.139 | 14.5448 | 40 | 155 | 40 | 60 | 75 | 115 | 155 | 155 | 155 | 155 | | Bronchitis/Emphysema | No | 1331 | 124.101 | 113.19 | 3.1026 | 1 | 1130 | 15 | 50 | 90 | 165 | 267 | 330 | 435 | 520 | | Bronchitis/Emphysema | Yes | 43 | | 112.663 | 17.181 | 10 | 553 | 30 | 45 | 110 | 165 | 270 | 340 | 553 | 553 | | Bronchitis/Emphysema | DK | 10 | 84 | 39.847 | 12.6007 | 40 | 155 | 40 | 60 | 75 | 105 | 147.5 | 155 | 155 | 155 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-86. Statist | ics for 2 | 24-Hour | Cumulati | ve Numb | er of N | linutes S | pent in | Outdo | or Recr | eation | | | | | |----------------------|----------------------|-----------|---------|----------|---------|---------|-----------|---------|-------|---------|--------|--------|-------|-----|------| | | | | | | | | | | | | Perce | ntiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 253 | 211.23 | 185.48 | 11.661 | 5 | 1440 | 20 | 60 | 165 | 300 | 480 | 574 | 670 | 690 | | Gender | Male | 140 | 231.78 | 207.41 | 17.529 | 5 | 1440 | 17.5 | 67.5 | 177 | 330 | 502.5 | 600 | 690 | 735 | | Gender | Female | 112 | 183.67 | 150.15 | 14.188 | 5 | 645 | 20 | 60 | 150 | 255 | 380 | 525 | 585 | 630 | | Gender | Refused | 1 | 420 | • | • | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 420 | | Age (years) | • | 2 | 337.5 | 201.53 | 142.5 | 195 | 480 | 195 | 195 | 337.5 | 480 | 480 | 480 | 480 | 480 | | Age (years) | 1-4 | 13 | 166.54 | 177.06 | 49.109 | 15 | 630 | 15 | 30 | 130 | 180 | 370 | 630 | 630 | 630 | | Age (years) | 5-11 | 21 | 206.14 | 156.17 | 34.078 | 30 | 585 | 60 | 90 | 165 | 245 | 360 | 574 | 585 | 585 | | Age (years) | 12-17 | 27 | 155.07 | 128.28 | 24.687 | 5 | 465 | 5 | 60 | 135 | 225 | 420 | 420 | 465 | 465 | | Age (years) | 18-64 | 158 | 223.61 | 192.97 | 15.352 | 5 | 1440 | 30 | 80 | 172.5 | 310 | 505 | 585 | 690 | 690 | | Age (years) | > 64 | 32 | 211.06 | 206.59 | 36.521 | 5 | 735 | 5 | 30 | 171 | 375 | 495 | 600 | 735 | 735 | | Race | White | 225 | 209.77 | 182.74 | 12.183 | 5 | 1440 | 20 | 60 | 165 | 300 | 460 | 570 | 670 | 690 | | Race | Black | 16 | 233.88 | 231.3 | 57.825 | 5 | 690 | 5 | 42.5 | 150 | 450 | 585 | 690 | 690 | 690 | | Race | Asian | 3 | 203.33 | 262.22 | 151.39 | 30 | 505 | 30 | 30 | 75 | 505 | 505 | 505 | 505 | 505 | | Race | Some Others | 2 | 327.5 | 130.82 | 92.5 | 235 | 420 | 235 | 235 | 327.5 | 420 | 420 | 420 | 420 | 420 | | Race | Hispanic | 4 | · 77.5 | 53.929 | 26.964 | 20 | 150 | 20 | 42.5 | 70 | 112.5 | 150 | 150 | 150 | 150 | | Race | Refused | 3 | 308.33 | 209.42 | 120.91 | 180 | 550 | 180 | 180 | 195 | 550 | 550 | 550 | 550 | 550 | | Hispanic | No | 238 | 211.8 | 187.07 | 12.126 | 5 | 1440 | 20 | 60 | 165 | 300 | 480 | 585 | 690 | 690 | | Hispanic | Yes | 12 | 175.5 | 149.06 | 43.029 | 15 | 511 | 15 | 70 | 150 | 255 | 340 | 511 | 511 | 511 | | Hispanic | Refused | 3 | 308.33 | 209.42 | 120.91 | 180 | 550 | 180 | 180 | 195 | 550 | 550 | 550 | 550 | 550 | | Employment | • | 60 | 177.1 | 150.02 | 19.368 | 5 | 630 | 12.5 | 60 | 147.5 | 230 | 395 | 519.5 | 585 | 630 | | Employment | Full Time | 104 | 210.74 | 153.37 | 15.039 | 5 | 670 | 30 | 82.5 | 180 | 294 | 419 | 511 | 600 | 645 | | Employment | Part Time | 19 | 205.26 | 204.04 | 46.81 | 30 | 690 | 30 | 60 | 150 | 180 | 570 | 690 | 690 | 690 | | Employment | Not Employed | 68 | 244.44 | 245.03 | 29.715 | 5 | 1440 | 15 | 60 | 179.5 | 375 | 525 | 690 | 735 | 1440 | | Employment | Refused | 2 | 187.5 | 10.607 | 7.5 | 180 | 195 | 180 | 180 | 187.5 | 195 | 195 | 195 | 195 | 195 | | Education | • | 64 | 176.73 | 145.32 | 18.165 | 5 | 630 | 15 | 60 | 152.5 | 225 | 370 | 465 | 585 | 630 | | Education | < High School | 22 | 259.41 | 177.97 | 37.943 | 5 | 600 | 30 | 105 | 247.5 | 380 | 525 | 600 | 600 | 600 | | Education | High School Graduate | 59 | 238.2 | 228.99 | 29.812 | 15 | 1440 | 20 | 90 | 175 | 310 | 511 | 670 | 690 | 1440 | | Education | < College | 54 | 218.09 | 172.21 | 23.434 | 5 | 690 | 25 | 65 | 172.5 | 345 | 460 | 550 | 570 | 690 | | Education | College Graduate | 31 | 224.71 | 193.06 | 34.675 | 20 | 690 | 30 | 60 | 150 | 325 | 505 | 645 | 690 | 690 | | Education | Post Graduate | 23 | 157.61 | 178.18 | 37.153 | 5 | 735 | 10 | 50 | 80 | 200 | 370 | 480 | 735 | 735 | | Census Region | Northeast | 52 | 189.6 | 160.88 | 22.31 | 5 | 690 | 30 | 60 | 162.5 | 231.5 | 370 | 574 | 670 | 690 | | Census Region | Midwest | 54 | 212.09 | 228.41 | 31.083 | 5 | 1440 | 20 | 60 | 177.5 | 280 | 419 | 600 | 735 | 1440 | | Census Region | South | 84 | 217.26 | 175.27 | 19.123 | 5 | 645 | 15 | 62.5 | 150 | 347.5 | 495 | 525 | 600 | 645 | | Census Region | West | 63 | 220.29 | 179.71 | 22.642 | 10 | 690 | 30 | 75 | 165 | 280 | 545 | 585 | 690 | 690 | | Day Of Week | Weekday | 129 | 197.21 | 195.32 | 17.197 | 5 | 1440 | 15 | 60 | 150 | 275 | 465 | 525 | 670 | 735 | | Day Of Week | Weekend | 124 | 225.81 | | 15.649 | 5 | 690 | 20 | 85 | 180 | 310 | 480 | 600 | 690 | 690 | | Season | Winter | 31 | 196.61 | 165.52 | 29.728 | 5 | 585 | 5 | 60 | 165 | 280 | 440 | 550 | 585 | 585 | | Season | Spring | 75 | 198.85 | 161.67 | 18.668 | 5 | 690 | 25 | 75 | 180 | 270 | 465 | 545 | 670 | 690 | | Season | Summer | 102 | 228.16 | 204.18 | 20.217 | 5 | 1440 | 30 | 75 | 179.5 | 325 | 459 | 585 | 690 | 690 | | Season | Fall | 45 | 203.53 | 193.83 | 28.895 | 5 | 735 | 20 | 60 | 120 | 330 | 505 | 574 | 735 | 735 | | Asthma | No | 232 | 208.24 | 187.69 | 12.323 | 5 | 1440 | 20 | 60 | 159 | 294 | 480 | 585 | 690 | 690 | | | | 19 | 250.21 | 166.64 | 38.23 | 15 | 570 | 15 | 80 | 255 | 350 | 525 | 570 | 570 | 570 | | Asthma
Asthma | Yes
DK | 2 | 187.5 | 10.607 | 7.5 | 180 | 195 | 180 | 180 | 187.5 | 195 | 195 | 195 | 195 | 195 | | | No | 245 | 206.82 | 184.85 | 11.81 | 5 | 1440 | 20 | 60 | 160 | 288 | 480 | 570 | 670 | 690 | | Angina | | 245 | 399.17 | 151.21 | 61.731 | 285 | 690 | 285 | 310 | 345 | 420 | 690 | 690 | 690 | 690 | | Angina | Yes
DK | 2 | 187.5 | 10.607 | 7.5 | 180 | 195 | 180 | 180 | 187.5 | 195 | 195 | 195 | 195 | 195 | | Angina | | | | 189.23 | 12.266 | 5 | | 20 | 60 | 167.5 | 300 | 495 | 585 | 690 | 690 | | Bronchitis/Emphysema | | 238 | 212.24 | | | | 1440 | | | | | | | | | | Bronchitis/Emphysema | | 13 | 196.31 | 122.22 | 33.896 | 5 | 370 | 5 | 117 | 160 | 310 | 340 | 370 | 370 | 370 | | Bronchitis/Emphysema | DK | 2 | 187.5 | 10.607 | 7.5 | 180 | 195 | 180 | 180 | 187.5 | 195 | 195 | 195 | 195 | 195 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source; Tsang and Klepeis, 1996. | | Table 15-87. | Statistic | s for 24-H | our Cum | ulative N | umber | of Minu | ites Sp | ent in E | xercis | 9 | | | | | |----------------------|----------------------|-----------|------------|---------|-----------|-------|---------|---------|----------|--------|-------|-------|-------|-------|-----| | | | | | | | | | | | | Perce | _ | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 564 | 77.429 | 70.438 | 2.966 | 4 | 670 | 15 | 30 | 60 | 100 | 150 | 195 | 275 | 420 | | Gender | Male | 262 | 84.676 | | 4.6816 | 5 | 670 | 20 | 30 | 60 | 117 | 165 | 205 | 285 | 450 | | Gender | Female | 302 | 71.142 | 64.927 | 3.7361 | 4 | 525 | 15 | 30 | 60 | 90 | 125 | 175 | 265 | 360 | | Age (years) | • | 10 | 76.5 | | 23.405 | 15 | 270 | 15 | 30 | 60 | 90 | 187.5 | 270 | 270 | 270 | | Age (years) | 1-4 | 11 | 127.273 | | 56.437 | 15 | 670 | 15 | 30 | 60 | 150 | 160 | 670 | 670 | 670 | | Age (years) | 5-11 | 26 | 132.5 | | 24.772 | 15 | 525 | 25 | 60 | 90 | 180 | 275 | 450 | 525 | 525 | | Age (years) | 12-17 | 35 | 67.829 | 41.589 | 7.0298 | 15 | 180 | 20 | 30 | 60 | 100 | 120 | 150 | 180 | 180 | | Age (years) | 18-64 | 407 | 77.572 | 63.597 | | 4 | 480 | 20 | 30 | 60 | 100 | 145 | 185 | 265 | 300 | | Age (years) | > 64 | 75 | 54.853 | | 5.1332 | 6 | 195 | 10 | 25 | 40 | 70 | 120 | 150 | 193 | 195 | | Race | White | 480 | 78.015 | 71.517 | 3.2643 | 4 | 670 | 15 | 30 | 60 | 100 | 150 | 194 | 285 | 450 | | Race | Black | 34 | 74.706 | | 7.6608 | 15 | 250 | 15 | 45 | 60 | 105 | 120 | 130 | 250 | 250 | | Race | Asian | 10 | 46.3 | 25.038 | 7.9177 | 15 | 95 | 15 | 30 | 41.5 | 60 | 82.5 | 95 | 95 | 95 | | Race | Some Others | 14 | 80.214 | 73.944 | 19.762 | 30 | 275 | 30 | 30 | 47.5 | 90 | 179 | 275 | 275 | 275 | | Race | Hispanic | 19 | 63 | 60.658 | 13.916 | 15 | 265 | 15 | 30 | 45 | 60 | 160 | 265 | 265 | 265 | | Race | Refused | 7 | 128.571 | 130.47 | 49.313 | 30 | 360 | 30 | 55 | 60 | 270
| 360 | 360 | 360 | 360 | | Hispanic | No | 516 | 76.872 | 70.111 | 3.0865 | 4 | 670 | 15 | 30 | 60 | 99 | 145 | 193 | 275 | 420 | | Hispanic | Yes | 38 | 76.553 | 59.516 | 9.6548 | 15 | 265 | 20 | 30 | 60 | 110 | 160 | 250 | 265 | 265 | | Hispanic | DK | 3 | 65 | 69.462 | 40.104 | 20 | 145 | 20 | 20 | 30 | 145 | 145 | 145 | 145 | 145 | | Hispanic | Refused | 7 | 128.571 | 130.47 | 49.313 | 30 | 360 | 30 | 55 | 60 | 270 | 360 | 360 | 360 | 360 | | Employment | • | 72 | 99.014 | 111.6 | 13.153 | 15 | 670 | 20 | 30 | 60 | 120 | 180 | 275 | 525 | 670 | | Employment | Full Time | 300 | 72.663 | 55.618 | 3.2111 | 5 | 460 | 20 | 30 | 60 | 90 | 130 | 179.5 | 240 | 291 | | Employment | Part Time | 50 | 85.98 | 83.568 | 11.818 | 10 | 420 | 20 | 30 | 60 | 92 | 167.5 | 300 | 390 | 420 | | Employment | Not Employed | 139 | 72.683 | 63.36 | 5.3742 | 4 | 480 | 10 | 30 | 60 | 90 | 135 | 195 | 240 | 265 | | Employment | Refused | 3 | 113.333 | 135.77 | 78.387 | 30 | 270 | 30 | 30 | 40 | 270 | 270 | 270 | 270 | 270 | | Education | • | 83 | 101.976 | 110.97 | 12.18 | 15 | 670 | 25 | 30 | 60 | 120 | 205 | 275 | 525 | 670 | | Education | < High School | 21 | 58.238 | 66.062 | 14.416 | 10 | 300 | 10 | 28 | 30 | 60 | 90 | 165 | 300 | 300 | | Education | High School Graduate | 124 | 81.048 | 63.037 | 5.6609 | 4 | 298 | 15 | 30 | 60 | 115 | 179 | 205 | 250 | 265 | | Education | < College | 104 | 80.856 | 70.181 | 6.8818 | 15 | 480 | 20 | 30 | 60 | 112.5 | 150 | 170 | 240 | 420 | | Education | College Graduate | 110 | 73.627 | 62.548 | 5.9637 | 5 | 460 | 20 | 30 | 60 | 98 | 130 | 180 | 285 | 297 | | Education | Post Graduate | 122 | 60.861 | 38.368 | 3.4737 | 5 | 240 | 15 | 30 | 60 | 80 | 110 | 127 | 165 | 185 | | Census Region | Northeast | 130 | 88.423 | 77.649 | 6.8102 | 10 | 450 | 15 | 30 | 60 | 120 | 200 | 240 | 297 | 420 | | Census Region | Midwest | 101 | 63.564 | 44.33 | 4.411 | 10 | 300 | 15 | 30 | 60 | 89 | 115 | 120 | 170 | 215 | | Census Region | South | 177 | 75.311 | 71.62 | 5.3833 | 5 | 525 | 15 | 30 | 60 | 90 | 150 | 185 | 298 | 480 | | Census Region | West | 156 | 79.647 | 75.331 | | 4 | 670 | 20 | 30 | 60 | 104 | 130 | 183 | 270 | 460 | | Day Of Week | Weekday | 426 | 73.096 | 63.872 | 3.0946 | 4 | 670 | 15 | 30 | 60 | 90 | 130 | 180 | 240 | 298 | | Day Of Week | Weekend | 138 | 90.804 | 86.574 | 7.3697 | 6 | 525 | 15 | 30 | 60 | 120 | 200 | 265 | 420 | 460 | | Season | Winter | 150 | 67.387 | 49.859 | 4.071 | 8 | 285 | 15 | 30 | 60 | 90 | 127.5 | 175 | 212.5 | 240 | | Season | Spring | 140 | 74.871 | 55.395 | | 10 | 360 | 17.5 | 30 | 60 | 90 | 147.5 | 181 | 220 | 298 | | Season | Summer | 192 | 93.188 | 91.294 | | 5 | 670 | 20 | 30 | 62.5 | 120 | 180 | 250 | 450 | 525 | | Season | Fall | 82 | 63.268 | 63.277 | | 4 | 460 | 15 | 30 | 45 | 75 | 120 | 135 | 300 | 460 | | Asthma | No | 523 | 76.625 | 70.247 | | 4 | 670 | 15 | 30 | 60 | 100 | 150 | 185 | 265 | 420 | | Asthma | Yes | 37 | 78.243 | 51.454 | 8.459 | 20 | 275 | 20 | 45 | 65 | 100 | 120 | 200 | 275 | 275 | | Asthma | DK | 4 | 175 | 167.03 | | 10 | 360 | 10 | 35 | 165 | 315 | 360 | 360 | 360 | 360 | | Angina | No | 553 | 77.259 | 69.366 | | 4 | 670 | 15 | 30 | 60 | 100 | 145 | 193 | 265 | 420 | | Angina | Yes | 7 | 27.286 | 19.576 | | 6 | 60 | 6 | 10 | 25 | 45 | 60 | 60 | 60 | 60 | | Angina | DK | 4 | 188.75 | 150.35 | | 60 | 360 | 60 | 62.5 | 167.5 | 315 | 360 | 360 | 360 | 360 | | Bronchitis/Emphysema | No | 542 | 77.098 | 69.465 | 2.9838 | 4 | 670 | 15 | 30 | 60 | 100 | 145 | 185 | 265 | 420 | | Bronchitis/Emphysema | Yes | 17 | 64.588 | 60.635 | | 10 | 275 | 10 | 30 | 50 | 63 | 120 | 275 | 275 | 275 | | Bronchitis/EMphysema | DK | 5 | 157 | 149.57 | | 15 | 360 | 15 | 60 | 80 | 270 | 360 | 360 | 360 | 360 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source; Tsanq and Klepeis, 1996. | | Table 15-88. Statisti | cs for 2 | 4-Hour Cu | mulative N | umber of N | /linute | s Spent | in l | Food F | repar | | | | | | |----------------------|-----------------------|----------|-----------|------------|------------|---------|---------|------|--------|-------|----|-----------|-----|-----|-----| | | | | | | _ | | _ | | | | | rcentiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 4278 | 52.37 | 52.8802 | 0.8085 | 1 | 555 | 5 | 20 | 35 | 65 | 115 | 150 | 210 | 265 | | Gender | Male | 1341 | 37.8106 | 42.1779 | 1.1518 | 1 | 480 | 5 | 13 | 30 | 50 | 80 | 105 | 150 | 210 | | Gender | Female | 2937 | 59.0177 | 55.862 | 1.0308 | 1 | 555 | 5 | 25 | 45 | 75 | 120 | 155 | 224 | 272 | | Age (years) | • | 94 | 52 | 43.2171 | 4.4575 | 5 | 215 | 5 | 20 | 40 | 60 | 110 | 150 | 195 | 215 | | Age (years) | 1-4 | 24 | 56.4583 | 60.3699 | 12.3229 | 5 | 240 | 5 | | 30 | 75 | 150 | 180 | 240 | 240 | | Age (years) | 5-11 | 60 | 25.1667 | 29.6877 | 3.8327 | 1 | 120 | 2 | 5 | 11 | 30 | 60 | 107 | 120 | 120 | | Age (years) | 12-17 | 131 | 21.7023 | 37.6902 | 3.293 | 1 | 385 | 2 | 5 | 10 | 30 | 55 | 70 | 90 | 90 | | Age (years) | 18-64 | 3173 | 52.0905 | 52.8766 | 0.9387 | 1 | 555 | 5 | 20 | 35 | 65 | 110 | 145 | 210 | 265 | | Age (years) | > 64 | 796 | 60.5025 | 54.669 | 1.9377 | 1 | 525 | 5 | 25 | 45 | 80 | 120 | 150 | 240 | 270 | | Race | White | 3584 | 51.6205 | 53.2589 | 0.8896 | 1 | 555 | 5 | 19 | 35 | 65 | 110 | 145 | 210 | 265 | | Race | Black | 377 | 57.0265 | 52.2893 | 2.693 | 1 | 390 | 5 | 20 | 40 | 75 | 120 | 150 | 210 | 240 | | Race | Asian | 62 | 54 | 41.8224 | 5.3115 | 2 | 210 | 5 | 20 | 50 | 70 | 105 | 130 | 175 | 210 | | Race | Some Others | 66 | 50.5909 | 53.2368 | 6.553 | 1 | 295 | 5 | 15 | 33.5 | 70 | 115 | 150 | 210 | 295 | | Race | Hispanic | 132 | 59.2121 | 49.7947 | 4.3341 | 2 | 315 | 5 | 23.5 | 55 | 80 | 110 | 135 | 225 | 285 | | Race | Refused | 57 | 53.1404 | 49.297 | 6.5295 | 2 | 210 | 5 | 20 | 40 | 60 | 120 | 180 | 195 | 210 | | Hispanic | No | 3960 | 51.848 | 52.6035 | 0.8359 | 1 | 555 | 5 | 20 | 35 | 65 | 111 | 145 | 205 | 255 | | Hispanic | Yes | 254 | 59.2244 | 56.7225 | 3.5591 | 2 | 420 | 5 | 20 | 45 | 75 | 120 | 155 | 240 | 315 | | Hispanic | DK | 20 | 54.95 | 53.2002 | 11.8959 | 6 | 240 | 8 | 25 | 45 | 60 | 112.5 | 180 | 240 | 240 | | Hispanic | Refused | 44 | 58.6136 | 53.2957 | 8.0346 | 2 | 210 | 5 | 27.5 | 37.5 | 80 | 150 | 180 | 210 | 210 | | Employment | • | 210 | 27.1667 | 40.5487 | 2.7981 | 1 | 385 | 2 | 5 | 15 | 30 | 60 | 90 | 120 | 180 | | Employment | Full Time | 1988 | 45.4874 | 46.6734 | 1.0468 | 1 | 480 | 5 | 15 | 30 | 60 | 90 | 130 | 180 | 240 | | Employment | Part Time | 420 | 53.8643 | 55.3474 | 2.7007 | 2 | 520 | 5 | 20 | 40 | 65 | 105 | 125 | 205 | 255 | | Employment | Not Employed | 1625 | 63.6357 | 57.7587 | 1.4328 | 1 | 555 | 5 | 29 | 45 | 90 | 125 | 170 | 240 | 275 | | Employment | Refused | 35 | 53.5429 | 66.7803 | 11.2879 | 2 | 340 | 2 | 20 | 30 | 60 | 120 | 195 | 340 | 340 | | Education | • | 291 | 31.7079 | 42.6211 | 2.4985 | 1 | 385 | 2 | 5 | 15 | 37 | 75 | 120 | 155 | 195 | | Education | < High School | 450 | 61.2556 | 53.2321 | 2.5094 | 1 | 555 | 5 | 30 | 45 | 90 | 120 | 150 | 197 | 225 | | Education | High School Graduate | 1449 | 58.8392 | 56.6653 | 1.4886 | 1 | 520 | 5 | 22 | 45 | 75 | 120 | 155 | 240 | 310 | | Education | < College | 954 | 52.0073 | 52.2377 | 1.6913 | 1 | 525 | 5 | 20 | 34.5 | 65 | 110 | 150 | 210 | 245 | | Education | College Graduate | 659 | 46.2018 | 48.0775 | 1.8728 | 1 | 515 | 5 | 15 | 30 | 60 | 100 | 125 | 180 | 224 | | Education | Post Graduate | 475 | 46.1621 | 48.7374 | 2.2362 | 1 | 375 | 5 | 15 | 30 | 60 | 96 | 135 | 200 | 270 | | Census Region | Northeast | 952 | 52.312 | 53.2054 | 1.7244 | 1 | 480 | 5 | 20 | 40 | 61 | 110 | 140 | 205 | 255 | | Census Region | Midwest | 956 | 53.2333 | 51.8139 | 1.6758 | 1 | 520 | 5 | 20 | 35 | 65 | 120 | 150 | 210 | 265 | | Census Region | South | 1453 | 53.3944 | 53.4621 | 1.4025 | 1 | 555 | 5 | 16 | 35 | 70 | 120 | 150 | 195 | 245 | | Census Region | West | 917 | 49.9073 | 52.7204 | 1.741 | 1 | 515 | 5 | 15 | 31 | 60 | 105 | 135 | 225 | 265 | | Day Of Week | Weekday | 2995 | 50.0571 | 49.979 | 0.9132 | 1 | 555 | 5 | 19 | 35 | 60 | 105 | 132 | 180 | 240 | | Day Of Week | Weekend | 1283 | 57.7693 | 58.7687 | 1.6407 | 1 | 420 | 5 | 20 | 40 | 75 | 130 | 180 | 240 | 300 | | Season | Winter | 1173 | 50.6206 | 48.6464 | 1.4204 | 1 | 480 | 5 | 18 | 35 | 65 | 110 | 135 | 195 | 240 | | Season | Spring | 1038 | 54.3892 | 54.484 | 1.6911 | 1 | 525 | 5 | 20 | 38.5 | 70 | 120 | 150 | 224 | 265 | | Season | Summer | 1148 | 51.3972 | 54.1854 | 1.5992 | 1 | 555 | 5 | 20 | 35 | 60 | 110 | 137 | 208 | 300 | | Season | Fall | 919 | 53.5375 | 54.5349 | 1.7989 | 1 | 520 | 5 | 20 | 37 | 67 | 120 | 155 | 200 | 265 | | Asthma | No | 3948 | 52.0433 | 53.1805 | 0.8464 | 1 | 555 | 5 | 20 | 35 | 65 | 110 | 145 | 210 | 265 | | Asthma | Yes | 300 | 57.1433 | 49.4425 | 2.8546 | 1 | 272 | 5 | 20.5 | 45 | 75 | 120 | 160 | 199 | 240 | | Asthma | DK | 30 | 47.6333 | 44.8119 | 8.1815 | 2 | 195 | 5 | 10 | 32.5 | 60 | 117.5 | 120 | 195 | 195 | | Angina | No | 4091 | 52.1936 | 52.9733 | 0.8282 | 1 | 555 | 5 | 20 | 35 | 65 | 115 | 150 | 210 | 265 | | Angina | Yes | 149 | 56.8054 | 48.2377 | 3.9518 | 1 | 340 | 5 | 25 | 45 | 80 | 120 | 135 | 180 | 210 | | Angina | DK | 38 | 53.9737 | 60.4168 | 9.8009 | 2 | 240 | 2 | 10 | | 60 | 120 | 240 | 240 | 240 | | Bronchitis/Emphysema | No | 4024 | 52.0318 | 53.0963 | 0.837 | 1 | 555 | 5 | 20 | 35 | 65 | 110 | 145 | 210 | 265 | | Bronchitis/Emphysema | Yes | 216 | 56.9074 | 46.6833 | 3.1764 | 3 | 240 | 5 | 20 | 45 | 85 | 120 | 150 | 198 | 210 | | Bronchitis/Emphysema | DK | 38 | 62.3947 | 61.7031 | 10.0096 | 2 | 240 | 2 | | 42.5 | 90 | 150 | 240
 240 | 240 | | oronomus/Emphysema | DIX . | 50 | 04.3541 | 01.7031 | 10.0030 | | 240 | | 20 | 72.3 | 50 | 100 | 270 | 270 | | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean = 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Per | centiles | | | | |----------------------|----------------------|------|---------|---------|---------|-----|-----|-----|------|------|-----|----------|-----|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | т ораналог огоар | 1865 | 61.7882 | 68.894 | 1.5953 | 1 | 825 | 10 | 20 | 30 | 80 | 150 | 190 | 255 | 33 | | Gender | Male | 324 | 46.1142 | 50.179 | 2.7877 | 1 | 360 | 10 | 15 | 30 | 60 | 120 | 135 | 210 | 26 | | Gender | Female | 1541 | 65.0837 | 71.793 | 1.8289 | 1 | 825 | 10 | 20 | 35 | 90 | 150 | 200 | 270 | 34 | | Age (years) | * | 32 | 43.75 | 46.49 | 8.2183 | 10 | 225 | 10 | 15 | 30 | 55 | 90 | 150 | 225 | 22 | | Age (years) | 1-4 | 10 | 49.3 | 66.545 | 21.0434 | 3 | 210 | 3 | 5 | 22.5 | 55 | 165 | 210 | 210 | 21 | | Age (years) | 5-11 | 20 | 34.25 | 28.799 | 6.4395 | 1 | 92 | 1.5 | 15 | 30 | 58 | 82.5 | 91 | 92 | 9: | | Age (years) | 12-17 | 47 | 32.6809 | 30.603 | 4.4639 | 2 | 150 | 5 | 10 | 20 | 45 | 65 | 90 | 150 | 15 | | Age (years) | 18-64 | 1371 | 63.2356 | 67.104 | 1.8123 | 1 | 565 | 10 | 20 | 30 | 90 | 150 | 198 | 245 | 33 | | Age (years) | > 64 | 385 | 63.4416 | 79.738 | 4.0638 | 1 | 825 | 9 | 20 | 35 | 80 | 135 | 195 | 285 | 37 | | Race | White | 1560 | 62.2173 | 69.493 | 1.7595 | 1 | 825 | 10 | 20 | 30 | 85 | 147.5 | 190 | 270 | 33 | | Race | Black | 170 | 57.8471 | 60.026 | 4.6038 | 5 | 390 | 5 | 17 | 30 | 75 | 150 | 180 | 235 | 240 | | Race | Asian | 19 | 56.7368 | 51.705 | 11.862 | 3 | 210 | 3 | 15 | 30 | 90 | 120 | 210 | 210 | 21 | | Race | Some Others | 25 | 45.96 | 41.361 | 8.2721 | 5 | 150 | 10 | 15 | . 30 | 80 | 120 | 120 | 150 | 150 | | Race | Hispanic | 71 | 69.0141 | 75.626 | 8.9752 | 3 | 325 | 5 | 20 | 35 | 105 | 200 | 225 | 275 | 32 | | | Refused | 20 | 60.75 | 104.217 | 23.3037 | 5 | 475 | 7.5 | 15 | 30 | 60 | 127.5 | 305 | 475 | 47 | | Race
Hispanic | No | 1732 | 61.3077 | 68.206 | 1.6389 | 1 | 825 | 10 | 20 | 30 | 80 | 140 | 180 | 250 | 33 | | • | Yes | 112 | 68.2589 | 71.468 | 6.7531 | 3 | 325 | 5 | 20 | 30 | 103 | 180 | 225 | 270 | 27 | | Hispanic | | | | | | | | | | | | | | | | | Hispanic | DK
Deferred | 7 | 75.7143 | 66.548 | 25.1526 | 10 | 180 | 10 | 15 | 55 | 150 | 180 | 180 | 180 | 18 | | Hispanic | Refused | 14 | 62.5 | 122.266 | 32.677 | 5 | 475 | 5 | 15 | 25 | 35 | 120 | 475 | 475 | 47 | | Employment | | 73 | 35.3288 | 37.364 | 4.3732 | 1 | 210 | 3 | 15 | 20 | 50 | 80 | 120 | 150 | 210 | | Employment | Full Time | 776 | 56.9549 | 63.42 | 2.2766 | 2 | 565 | 10 | 20 | 30 | 70 | 125 | 180 | 240 | 33 | | Employment | Part Time | 214 | 63.7243 | 64.791 | 4.429 | 2 | 340 | 10 | 15 | 30 | 90 | 151 | 205 | 240 | 27 | | Employment | Not Employed | 789 | 68.5234 | 76.296 | 2.7162 | 1 | 825 | 10 | 25 | 40 | 90 | 158 | 210 | 285 | 37 | | Employment | Refused | 13 | 58.2308 | 59.448 | 16.4878 | 10 | 180 | 10 | 10 | 30 | 100 | 150 | 180 | 180 | 180 | | Education | | 99 | 37.5253 | 38.655 | 3.885 | 1 | 210 | 3 | 10 | 30 | 55 | 90 | 120 | 180 | 210 | | Education | < High School | 216 | 69.7824 | 69.956 | 4.7599 | 2 | 570 | | 26.5 | 45 | 90 | 151 | 195 | 245 | 31 | | Education | High School Graduate | 683 | 67.3616 | 76.746 | 2.9366 | 1 | 825 | 10 | 20 | 40 | 90 | 150 | 205 | 285 | 40 | | Education | < College | 422 | 64.3033 | 72.277 | 3.5184 | 2 | 475 | 10 | 20 | 30 | 85 | 155 | 210 | 285 | 360 | | Education | College Graduate | 262 | 51.4466 | 49.386 | 3.0511 | 1 | 260 | 10 | 15 | 30 | 70 | 120 | 158 | 200 | 22 | | Education | Post Graduate | 183 | 53.6831 | 60.208 | 4.4507 | 3 | 360 | 5 | 15 | 30 | 60 | 120 | 190 | 245 | 330 | | Census Region | Northeast | 471 | 59.5223 | 60.067 | 2.7677 | 2 | 565 | 10 | 20 | 35 | 75 | 135 | 180 | 210 | 28 | | Census Region | Midwest | 405 | 60.3235 | 68.244 | 3.3911 | 1 | 480 | 5 | 15 | 30 | 75 | 150 | 198 | 240 | 28 | | Census Region | South | 602 | 65.8156 | 75.076 | 3.0599 | 1 | 825 | 10 | 20 | 35 | 90 | 150 | 210 | 270 | 360 | | Census Region | West | 387 | 59.814 | 69.562 | 3.536 | 2 | 570 | 10 | 15 | 30 | 70 | 150 | 210 | 270 | 34 | | Day Of Week | Weekday | 1270 | 59.5402 | 68.798 | 1.9305 | 1 | 825 | 9 | 20 | 30 | 75 | 137.5 | 190 | 245 | 330 | | Day Of Week | Weekend | 595 | 66.5866 | 68.909 | 2.825 | 5 | 565 | 10 | 20 | 40 | 90 | 150 | 210 | 275 | 340 | | Season | Winter | 503 | 65.3479 | 79.461 | 3.543 | 1 | 825 | 10 | 20 | 30 | 90 | 150 | 210 | 300 | 360 | | Season | Spring | 438 | 62.7763 | 67.751 | 3.2373 | 2 | 450 | 10 | 20 | 35 | 75 | 150 | 190 | 285 | 33 | | Season | Summer | 510 | 61.7294 | 62.801 | 2.7809 | 2 | 565 | 10 | 20 | 40 | 90 | 140 | 180 | 240 | 270 | | Season | Fall | 414 | 56.4903 | 63.125 | 3.1024 | 1 | 570 | 8 | 15 | 30 | 65 | 130 | 195 | 230 | 270 | | Asthma | No | 1712 | 61.9533 | 69.64 | 1.6831 | 1 | 825 | 10 | 20 | 30 | 85 | 150 | 195 | 270 | 33 | | Asthma | Yes | 147 | 60.8912 | 60.62 | 4.9999 | 2 | 375 | 10 | 20 | 30 | 76 | 151 | 180 | 250 | 25 | | Asthma | DK | 6 | 36.6667 | 41.793 | 17.062 | 10 | 120 | 10 | 10 | 25 | 30 | 120 | 120 | 120 | 120 | | Angina | No | 1790 | 62.0788 | 69.212 | 1.6359 | 1 | 825 | 10 | 20 | 30 | 85 | 150 | 190 | 255 | 33 | | Angina | Yes | 66 | 54.7576 | 62.985 | 7.7529 | 5 | 335 | 9 | 25 | 30 | 60 | 120 | 200 | 315 | 33 | | Angina | DK | 9 | 55.5556 | 44.19 | 14.7301 | 10 | 120 | 10 | 30 | 30 | 90 | 120 | 120 | 120 | 12 | | Bronchitis/Emphysema | No · | 1746 | 60.5063 | 65.326 | 1.5634 | 1 | 565 | 10 | 20 | ' 30 | 80 | 140 | 190 | 250 | 32 | | Bronchitis/Emphysema | Yes | 112 | 82.7143 | 109.505 | 10.3473 | 3 | 825 | 5 | 20 | 57.5 | 103 | 170 | 240 | 360 | 57 | | Bronchitis/Emphysema | DK | 7 | 46.7143 | 51.403 | 19.4284 | 2 | 120 | 2 | 10 | 30 | 120 | 120 | 120 | 120 | 12 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. a Includes food cleanup, clothes care. Source: Tsang and Klepeis, 1996. | | Table 15-90. Sta | ausucs ic | 71 24-110ui | Cumulati | ve Number | OI WIII | utes 3 | pent | ii nous | ekeep | | antile - | | | | |-----------------------|----------------------|-----------|-------------|----------|-----------|---------|--------|------|---------|-------|-------|-----------|-------|-----------|-----| | _ | | | | | . | | | | | | | entiles | | - 00 | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90
270 | 95 | 98
465 | 9 | | All | A4-1- | 1943 | 118.833 | | 2.5719 | 1 | 810 | 10 | 40 | 90 | 165 | | 345 | | 54 | | Gender | Male | 370 | 109.419 | | 6.0587 | 1 | 810 | 10 | 30 | 60 | 150 | 270 | 360 | 425 | 56 | | Gender | Female | 1573 | 121.047 | | 2.8374 | 1 | 790 | 15 | 45 | 90 | 165 | 270 | 345 | 465 | 54 | | Age (years) | • | 47 | 146.043 | 121.3 | 17.6935 | 10 | 480 | 10 | 45 | 115 | 240 | 300 | 375 | 480 | 48 | | Age (years) | 1-4 | 11 | 74.091 | 69.42 | 20.9308 | 10 | 270 | 10 | 40 | 60 | 90 | 90 | 270 | 270 | 27 | | Age (years) | 5-11 | 54 | 42.852 | 34.096 | 4.6399 | 1 | 180 | 5 | 20 | 30 | 53 | 80 | 120 | 150 | 180 | | Age (years) | 12-17 | 72 | 78.111 | 75.546 | 8.9031 | 1 | 300 | 5 | 27.5 | 60 | 105 | 210 | 240 | 285 | 30 | | Age (years) | 18-64 | 1316 | 120.422 | | 3.133 | 1 | 810 | 15 | 40 | 90 | 165 | 270 | 360 | 465 | 52 | | Age | > 64 | 443 | 128.217 | | 5.6503 | 3 | 790 | 10 | 55 | 90 | 180 | 270 | 345 | 540 | 570 | | Race | White | 1649 | 119.056 | | 2.7626 | 1 | 790 | 10 | 40 | 90 | 165 | 265 | 340 | 465 | 540 | | Race | Black | 137 | 116.555 | 109.394 | 9.3462 | 1 | 490 | 5 | 30 | 90 | 150 | 300 | 358 | 480 | 484 | | Race | Asian | 32 | 98.75 | 100.467 | 17.7602 | 15 | 425 | 15 | 30 | 60 | 127.5 | 265 | 345 | 425 | 42 | | Race | Some Others · | 26 | 82.423 | 56.436 | 11.0681 | 5 | 210 | 15 | 40 | 60 | 115 | 185 | 190 | 210 | 210 | | Race | Hispanic | 71 | 112.648 | | 15.3492 | 5 | 660 | 8 | 30 | 60 | 135 | 270 | 465 | 518 | 66 | | Race | Refused | 28 | 189.286 | 176.198 | 33.2983 | 10 | 810 | 20 | 52.5 | 147.5 | 247.5 | 420 | 465 | 810 | 810 | | Hispanic | No | 1771 | 117.443 | 110.586 | 2.6278 | 1 | 790 | 10 | 40 | 90 | 165 | 265 | 335 | 425 | 52 | | Hispanic | Yes | 134 | 121.657 | 129.578 | 11.1939 | 5 | 660 | 10 | 35 | 85 | 135 | 270 | 470 | 540 | 65 | | Hispanic | DK | 15 | 146.867 | 127.912 | 33.0268 | 10 | 510 | 10 | 30 | 120 | 210 | 240 | 510 | 510 | 510 | | Hispanic | Refused | 23 | 191.087 | 180.296 | 37.5944 | 10 | 810 | 20 | 45 | 150 | 255 | 390 | 420 | 810 | 810 | | Employment | • | 138 | 65.565 | 68.838 | 5.8599 | 1 | 375 | 5 | 25 | 45 | 80 | 180 | 240 | 285 | 300 | | Employment | Full Time | 673 | 106.579 | 102.376 | 3.9463 | 1 | 655 | 10 | 30 | 70 | 145 | 240 | 325 | 413 | 490 | | Employment | Part Time | 193 | 124.72 | 117.48 | 8.4564 | 1 | 660 | 15 | 45 | 90 | 180 | 270 | 390 | 480 | 540 | | Employment | Not Employed | 925 | 132.681 | 119.442 | 3.9272 | 3 | 790 | 15 | 55 | 105 | 180 | 295 | 370 | 484 | 600 | | Employment | Refused | 14 | 236.786 | 208.221 | 55.6495 | 10 | 810 | 10 | 120 | 182.5 | 300 | 430 | 810 | 810 | 810 | | Education | • | 171 | 82.164 | 96.944 | 7.4135 | 1 | 810 | 5 | 30 | 45 | 105 | 220 | 270 | 300 | 37 | | Education | < High School | 246 | 140.736 | 125.356 |
7.9924 | 3 | 715 | 10 | 60 | 120 | 180 | 300 | 400 | 540 | 666 | | Education | High School Graduate | 677 | 125.078 | 120.495 | 4.631 | 2 | 790 | 15 | 45 | 90 | 175 | 270 | 375 | 490 | 610 | | Education | < College | 433 | 112.898 | 100.145 | 4.8127 | 1 | 570 | 10 | 40 | 90 | 150 | 240 | 320 | 420 | 470 | | Education | College Graduate | 245 | 107.302 | 102.244 | 6.5321 | 1 | 585 | 15 | 30 | 60 | 150 | 240 | 328 | 405 | 46 | | Education | Post Graduate | 171 | 130.813 | 117.998 | 9.0236 | 5 | 655 | 15 | 60 | 90 | 180 | 280 | 390 | 495 | 540 | | Census Region | Northeast | 464 | 119.235 | 116.368 | 5.4022 | 2 | 790 | 10 | 35 | 90 | 165 | 245 | 330 | 480 | 65 | | Census Region | Midwest | 413 | 117.855 | 112.595 | 5.5405 | 1 | 715 | 10 | 34 | 88 | 165 | 255 | 345 | 480 | 52 | | Census Region | South | 648 | 119.912 | 116.159 | 4.5631 | 1 | 810 | 10 | 40 | 90 | 165 | 285 | 370 | 435 | 540 | | Census Region | West | 418 | 117.679 | 106.559 | 5.212 | 5 | 720 | 15 | 40 | 90 | 165 | 255 | 340 | 420 | 470 | | Day Of Week | Weekday | 1316 | 113.21 | 111.913 | 3.085 | 1 | 790 | 10 | 30 | 75 | 150 | 255 | 330 | 470 | 550 | | Day Of Week | Weekend | 627 | 130.635 | 115.567 | 4.6153 | 1 | 810 | 15 | 55 | 90 | 180 | 290 | 370 | 435 | 52 | | Season | Winter | 470 | 111.4 | 100.617 | 4.6411 | 1 | 810 | 10 | 45 | 85 | 160 | 240 | 290 | 390 | 480 | | Season | Spring | 451 | 122.621 | 114.024 | 5.3692 | 3 | 720 | 15 | 40 | 90 | 180 | 270 | 360 | 465 | 540 | | Season | Summer | 563 | 111.803 | 114.5 | 4.8256 | 1 | 690 | 10 | 30 | 75 | 135 | 255 | 365 | 465 | 610 | | Season . | Fall | 459 | | 122.391 | 5.7127 | 1 | 790 | 15 | 45 | 90 | 180 | 300 | 390 | 480 | 560 | | Asthma | No | 1789 | | 112.075 | 2.6497 | 1 | 790 | 10 | 40 | 90 | 165 | 270 | 345 | 465 | 540 | | Asthma | Yes | 140 | 115.664 | | 9.7878 | 5 | 690 | 10 | 36.5 | 67 | 150 | 277.5 | 377.5 | 470 | 480 | | Asthma | DK | 14 | | 208.565 | 55.7414 | 10 | 810 | 10 | 45 | 122.5 | 255 | 340 | 810 | 810 | 810 | | Angina | No | 1853 | 117.731 | | 2.6099 | 1 | 790 | 13 | 40 | 90 | 160 | 265 | 345 | 465 | 540 | | Angina | Yes | 75 | | 103.762 | 11.9814 | 5 | 394 | 5 | 30 | 90 | 210 | 270 | 320 | 370 | 394 | | Angina | DK | 15 | 234.667 | 204 | 52.6725 | 10 | 810 | 10 | 120 | 240 | 300 | 480 | 810 | 810 | 810 | | Bronchitis/Emphysema | | 1816 | 118.073 | | 2.65 | 1 | 790 | 10 | 40 | 90 | 160 | 270 | 355 | 465 | 540 | | | | 107 | 118.701 | 102.942 | 9.9518 | 5 | 480 | 10 | 30 | 90 | 180 | 255 | 290 | 465 | 470 | | Pronounavembiliysema. | 163 | 107 | | 176.435 | 39.452 | 5 | 810 | 7.5 | 85 | 155 | 240 | 320 | 575 | 810 | 810 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. a Includes cleaning house, other repairs, and household work. Source: Tsang and Klepeis, 1996. | | Table 15-91. | Statistic | s for 24-H | our Cumu | ative Nur | nber o | f Minute | s Spent | in Bat | hing (a |) | | | | | |----------------------|----------------------|-----------|--------------------|----------|-----------|--------|------------|---------|----------|---------|-------|----------|----------|------------|------------| | | | | | | | : | | | | | Perce | | | | | | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 6416 | 26.0842 | 29.6711 | 0.3704 | 1 | 705 | 5 | 10 | 20 | 30 | 50 | 60 | 90 | 120 | | Gender | Male | 2930 | 24.2416 | 31.0251 | 0.5732 | 1 | 705 | 5 | 10 | 20 | 30 | 45 | 60 | 75 | 100 | | Gender | Female | 3484 | | 28.4021 | 0.4812 | 1 | 555 | 5 | 10 | 20 | 30 | 60 | 75 | 105 | 135 | | Gender | Refused | 2 | 20 | 14.1421 | 10 | 10 | 30 | 10 | 10 | 20 | 30 | 30 | 30 | 30 | 30 | | Age (years) | • | 114 | 29.0088 | 38.9855 | 3.6513 | 2 | 300 | . 5 | 10 | 20 | 30 | 60 | 60 | 105 | 275 | | Age (years) | 1-4 | 330 | 29.9727 | 19.4226 | 1.0692 | 1 | 170 | 10 | 15 | 30 | 31 | 54.5 | 60 | 85 | 90 | | Age (years) | 5-11 | 438 | 25.7511 | 35.3164 | 1.6875 | 1 | 690 | 5 | 15 | 20 | 30 | 45 | 60 | 60 | 75 | | Age (years) | 12-17 | 444 | ·23.1216 | 18.7078 | 0.8878 | 1 | 210 | 5 | 10 | 18 | 30 | 45 | 60 | 65 | 90 | | Age (years) | 18-64 | 4383 | 25.4312 | 27.1553 | 0.4102 | 1 | 555 | 5 | 10 | 20 | 30 | 50 | 60 | 90 | 120 | | Age (years) | > 64 | 707 | 29.9123 | 44.502 | 1.6737 | 1 | 705 | 5 | 10 | 20 | 30 | 60 | 85 | 120 | 150 | | Race | White | 5117 | | 28.5494 | 0.3991 | 1 | 705 | 5 | 10 | 20 | 30 | 45 | 60 | 90 | 115 | | Race | Black | 707 | 31.4851 | 31.5524 | 1.1866 | 1 | 295 | 5 | 15 | 22 | 40 | 60 | 80 | 120 | 170 | | Race | Asian | 112 | 28.1786 | 29.7661 | 2.8126 | 5 | 270 | 5 | 15 | 20 | 30 | 60 | 75 | 90 | 90 | | Race | Some Others | 122 | 30.2213 | 27.2726 | 2.4691 | 1 | 240 | 8 | 15 | 27.5 | 35 | 50 | 60 | 100 | 150 | | Race | Hispanic | 280 | 28.7786 | 39.2648 | 2.3465 | 2 | 546 | 5 | 15 | 20 | 31.5 | 54.5 | 62.5 | 90 | 155 | | Race | Refused | 78 | 27.5769 | 40.3235 | 4.5657 | 3 | 275 | 5 | 10 | 15 | 30 | 60 | 100 | 195 | 275 | | Hispanic | No | 5835 | 25.8833 | 28.5411 | 0.3736 | 1 | 705 | 5 | 10 | 20 | 30 | 50 | 60 | 90 | 120 | | Hispanic | Yes | 486 | 28.751 | 40.5582 | 1.8398 | -2 | 570 | 5 | 15 | 20 | 30 | 50 | 60 | 90 | 140 | | Hispanic | DK | 33 | 25.7576 | 16.7724 | 2.9197 | 5 | 65 | 10 | 15 | 20 | 30 | 55 | 65 | 65 | 65 | | Hispanic | Refused | 62 | 24.2581 | 37.2268 | 4.7278 | 3 | 275 | 5 | 10 | 15 | 25 | 30 | 60 | 105 | 275 | | Employment | • | 1189 | 26.1329 | 26.4288 | 0.7665 | 1 | 690 | 5 | 15 | 20 | 30 | 45 | 60 | 75 | 90 | | Employment | Full Time | 3095 | 24.1499 | 25.0984 | 0.4511 | 1 | 555 | 5 | 10 | 15 | 30 | 45 | 60 | 85 | 110 | | Employment | Part Time | 558 | 24.7616 | 23.2468 | 0.9841 | 1 | 295 | 5 | 10 | 20 | 30 | 46 | 60 | 90 | 110 | | Employment | Not Employed | 1528 | 30.3161 | 39.9341 | 1.0216 | 1 | 705 | 5 | 10 | 20 | 30 | 60 | 85 | 120 | 155 | | Employment | Refused | 46 | 30.4348 | 45.176 | 6.6608 | 3 | 275 | 5 | 10 | 15 | 30 | 55 | 105 | 275 | 275 | | Education | * | 1330 | 25.6759 | 26,4094 | 0.7242 | 1 | 690 | 5 | 15 | 20 | 30 | 45 | 60 | 75 | 90 | | Education | < High School | 474 | 33.3122 | 53.0129 | 2.435 | 1 | 570 | 5 | 15 | 20.5 | 33 | 60 | 85 | 110 | 300 | | Education | High School Graduate | 1758 | 25.822 | 23.5699 | 0.5621 | 1 | 270 | 5 | 10 | 20 | 30 | 50 | 60 | 90 | 120 | | Education | < College | 1288 | 26.4099 | 27.0338 | 0.7533 | 1 | 255 | 5 | 10 | 20 | 30 | 55 | 75 | 105 | 150 | | Education | College Graduate | 897 | 25.3813 | 34.8197 | 1.1626 | 1 | 705 | 5 | 10 | 15 | 30 | 50 | 65 | 105 | 135 | | Education | Post Graduate | 669 | 22.7788 | 23.0661 | 0.8918 | 1 | 257 | 5 | 10 | 15 | 30 | 45 | 60 | 85 | 100 | | Census Region | Northeast | 1444 | 25.0478 | 24.2512 | 0.6382 | 1 | 360 | 5 | 10 | 20 | 30 | 50 | 60 | 90 | 105 | | Census Region | Midwest | 1402 | 24.602 | 30.2958 | 0.8091 | 1 | 570 | 5 | 10 | 15 | 30 | 45 | 60 | 85 | 115 | | Census Region | South | 2266 | 27.4086 | 26.0895 | 0.5481 | 1 | 300 | 5 | 15 | 20 | 30 | 55 | 65 | 100 | 135 | | Census Region | West | 1304 | 26.5238 | 38.8092 | 1.0747 | 1 | 705 | 5 | 10 | 20 | 30 | 48 | 60 | 90 | 133 | | Day Of Week | Weekday | 4427 | 25.2896 | 30.2913 | 0.4553 | 1 | 705 | 5 | 10 | 20 | 30 | 45 | 60 | 90 | 115 | | Day Of Week | Weekend | 1989 | 27.8527 | 28.1689 | 0.4333 | 1 | 555 | 5 | 15 | 20 | 30 | 60 | 68 | 100 | 130 | | Season | Winter | 1796 | 26.858 | 26.9167 | 0.6351 | 1 | 546 | 5 | 11 | 20 | 30 | 50 | 60 | 90 | 110 | | | | 1645 | 28.5854 | 41.0512 | 1.0121 | 1 | 705 | 5 | 15 | 20 | 30 | 60 | 70 | 115 | 150 | | Season | Spring .
Summer | 1744 | 23.9295 | 20.7343 | 0.4965 | 1 | 270 | 5 | 10 | 19.5 | 30 | 45 | 60 | 80 | 100 | | Season | | 1231 | 24.6653 | 25.5885 | 0.4903 | 1 | 340 | 5 | 10 | 17 | 30 | 50 | 60 | 95 | | | Season | Fall | 5912 | 26.0658 | 30.0373 | 0.7293 | 1 | 705 | 5
5 | 10 | 20 | 30 | 50 | 60 | 90 | 120
120 | | Asthma | No | | | | | | | | | | | | | | | | Asthma | Yes | 468 | 26.5427
23.1389 | 22.9543 | 1.0611 | 1 | 210
275 | 5 | 15
10 | 20 | 30 | 46
30 | 60
30 | 100
275 | 120 | | Asthma | DK | 36 | | 44.0728 | 7.3455 | 3 | | 5 | | 15 | 25 | | | | 275 | | Angina | No | 6243 | | 29.0175 | 0.3673 | 1 | 705 | 5 | 10 | 20 | 30 | 50 | 60 | 90 | 120 | | Angina | Yes | 131 | 31.145 | 49.5427 | 4.3286 | 5 | 546 | 5 | 15 | 25 | 30 | 50 | 60 | 105 | 131 | | Angina | DK | 42 | 22.1905 | 40.9153 | 6.3134 | 3 | 275 | 5 | 10 | 15 | 25 | 30 | 30 | 275 | 275 | | Bronchitis/Emphysema | | 6112 | 26.0545 | 29.857 | 0.3819 | 1 | 705 | 5 | 10 | 20 | 30 | 50 | 60 | 90 | 120 | | ' ' | | 268 | 27.2463 | 22.162 | 1.3538 | 1 | 150 | 5 | 13 | 20 | 30 | 60 | 60 | 95 | 131 | | Bronchitis/Emphysema | DK | 36 | 22.4722 | 44.0859 | 7.3477 | 3 | 275 | 5 | 10 | 15 | 22.5 | 30 | 30 | 275 | 275 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. a Includes baby and child care, personal care services, washing and personal hygiene (bathing, showering, etc.) Source: Tsang and Klepeis, 1996. | All Gender I Gender Age (years) (age (age (age (age (age (age (age (a | Population Group Male Female 1-4 5-11 12-17 18-64 > 64 White Black Asian Some Others Hispanic Refused No Yes | N
1414
804
610
20
12
26
54
1015
287
1249
77
13
26
37 | 111.91
181.85
93.167
96.154
116
150.22
149.3
151.52
114.53
140
117.23 |
Stdev
148.216
160.191
121.979
170.345
80.805
85.532
116.758
154.486
133.834
150.205
127.124
150.111 | 3.942
5.649
4.939
38.09
23.326
16.774
15.889
4.849
7.9
4.25 | Min 1 2 1 5 5 5 1 2 1 1 | Max
1080
1080
900
600
285
330
505
1080
810 | 5
10
5
10
5
5
5
5 | 25
45
60
30
60
30
39
30
35 | 50
100
120
75
116
82.5
60
90
100 | | 90
360
415
277.5
467.5
178
210
285
360 | 95
470
510
360
570
285
300
385
480
420 | 98
570
600
465
600
285
330
450
585
525 | 99
655
670
510
600
285
330
505
670 | |---|--|--|---|---|---|--------------------------------------|---|--|--|--|---|--|---|---|--| | Gender Gender Gender Age (years) (age (years) Age (age (age (age (age (age (age (age (a | Female 1-4 5-11 12-17 18-64 > 64 White Black Asian Some Others Hispanic Refused No | 804
610
20
12
26
54
1015
287
1249
77
13
26
37 | 174.84
111.91
181.85
93.167
96.154
116
150.22
149.3
151.52
114.53
140 | 160.191
121.979
170.345
80.805
85.532
116.758
154.486
133.834
150.205
127.124
150.111 | 5.649
4.939
38.09
23.326
16.774
15.889
4.849
7.9
4.25
14.487 | 2
1
5
5
5
3
1
2 | 1080
900
600
285
330
505
1080
810 | 10
5
10
5
5
5
5 | 60
30
60
30
39
30
35 | 120
75
116
82.5
60
90
100 | 249.5
145
240
132.5
120
150
210 | 415
277.5
467.5
178
210
285
360 | 510
360
570
285
300
385
480 | 600
465
600
285
330
450
585 | 676
516
606
285
336
505 | | Gender Age (years) (age (years) Age (age (age (age (age (age (age (age (a | Female 1-4 5-11 12-17 18-64 > 64 White Black Asian Some Others Hispanic Refused No | 610
20
12
26
54
1015
287
1249
77
13
26
37 | 111.91
181.85
93.167
96.154
116
150.22
149.3
151.52
114.53
140
117.23 | 121.979
170.345
80.805
85.532
116.758
154.486
133.834
150.205
127.124
150.111 | 4.939
38.09
23.326
16.774
15.889
4.849
7.9
4.25
14.487 | 1
5
5
5
3
1
2 | 900
600
285
330
505
1080
810 | 5
10
5
5
5
5 | 30
60
30
39
30
35 | 75
116
82.5
60
90
100 | 145
240
132.5
120
150
210 | 277.5
467.5
178
210
285
360 | 360
570
285
300
385
480 | 465
600
285
330
450
585 | 510
600
285
330
505 | | Age (years) Race Race Race Race Race Race Race Race | • 1-4 5-11 12-17 18-64 > 64 White Black Asian Some Others Hispanic Refused No | 20
12
26
54
1015
287
1249
77
13
26
37 | 181.85
93.167
96.154
116
150.22
149.3
151.52
114.53
140
117.23 | 170.345
80.805
85.532
116.758
154.486
133.834
150.205
127.124
150.111 | 38.09
23.326
16.774
15.889
4.849
7.9
4.25
14.487 | 5
5
3
1
2 | 600
285
330
505
1080
810 | 10
5
5
5
5 | 60
30
39
30
35 | 116
82.5
60
90
100 | 240
132.5
120
150
210 | 467.5
178
210
285
360 | 570
285
300
385
480 | 600
285
330
450
585 | 600
285
330
505 | | Age (years) Age (years) Age (years) Age (years) Age (years) Age (years) Race Race Race Race Race Race Race Race | 5-11
12-17
18-64
> 64
White
Black
Asian
Some Others
Hispanic
Refused
No | 12
26
54
1015
287
1249
77
13
26
37 | 93.167
96.154
116
150.22
149.3
151.52
114.53
140
117.23 | 80.805
85.532
116.758
154.486
133.834
150.205
127.124
150.111 | 23.326
16.774
15.889
4.849
7.9
4.25
14.487 | 5
5
3
1
2 | 285
330
505
1080
810 | 5
5
5
5 | 30
39
30
35 | 82.5
60
90
100 | 132.5
120
150
210 | 178
210
285
360 | 285
300
385
480 | 285
330
450
585 | 285
330
505 | | Age (years) Age (years) Age (years) Age (years) Age (years) Race Race Race Race Race Race Race Race | 5-11
12-17
18-64
> 64
White
Black
Asian
Some Others
Hispanic
Refused
No | 26
54
1015
287
1249
77
13
26
37 | 96.154
116
150.22
149.3
151.52
114.53
140
117.23 | 85.532
116.758
154.486
133.834
150.205
127.124
150.111 | 16.774
15.889
4.849
7.9
4.25
14.487 | 5
3
1
2 | 330
505
1080
810 | 5
5
5 | 39
30
35 | 60
90
100 | 120
150
210 | 210
285
360 | 300
385
480 | 330
450
585 | 330
505 | | Age (years) Age (years) Age (years) Race Race Race Race Race Race Race Race | 12-17 18-64 > 64 White Black Asian Some Others Hispanic Refused | 54
1015
287
1249
77
13
26
37 | 116
150.22
149.3
151.52
114.53
140
117.23 | 116.758
154.486
133.834
150.205
127.124
150.111 | 15.889
4.849
7.9
4.25
14.487 | 3
1
2 | 505
1080
810 | 5
5 | 30
35 | 90
100 | 150
210 | 285
360 | 385
480 | 450
585 | 505 | | Age (years) Age (years) Race Race Race Race Race Race Race Race | 18-64 > 64 White Black Asian Some Others Hispanic Refused | 1015
287
1249
77
13
26
37 | 150.22
149.3
151.52
114.53
140
117.23 | 154.486
133.834
150.205
127.124
150.111 | 4.849
7.9
4.25
14.487 | 1 2 | 1080
810 | 5 | 35 | 100 | 210 | 360 | 480 | 585 | | | Age (years) Race Race Race Race Race Race Race Race | > 64 White Black Asian Some Others Hispanic Refused | 287
1249
77
13
26
37 | 149.3
151.52
114.53
140
117.23 | 133.834
150.205
127.124
150.111 | 7.9
4.25
14.487 | 2 | 810 | | | | - | | | | 674 | | Race Race Race Race Race Race Race Race | White
Black
Asian
Some Others
Hispanic
Refused
No | 1249
77
13
26
37 | 151.52
114.53
140
117.23 | 150.205
127.124
150.111 | 4.25
14.487 | - | | 40 | | 420 | 205 | 200 | 420 | 525 | 0/1 | | Race Race Race Race Race Race Race Race | Black
Asian
Some Others
Hispanic
Refused
No | 77
13
26
37 | 114.53
140
117.23 | 127.124
150.111 | 14.487 | 1 | | 10 | 60 | 120 | ∠∪ວ | 330 | 420 | JZJ | 630 | | Race / Race S Race F Race F Hispanic | Asian
Some Others
Hispanic
Refused
No | 13
26
37 | 140
117.23 | 150.111 | | | 1080 | 5 | 45 | 105 | 210 | 360 | 480 | 575 | 660 | | Race / Race S Race F Race F Hispanic | Some Others
Hispanic
Refused
No | 26
37 | 117.23 | | | 2 | 750 | 5 | 20 | 65 | 165 | 285 | 355 | 405 | 750 | | Race Race Hispanic | Hispanic
Refused
No | 37 | | 440 | 41.633 | 5 | 425 | 5 | 15 | 85 | 210 | 360 | 425 | 425 | 425 | | Race Fi
Hispanic F | Refused
No | | | 110.647 | 21.7 | 5 | 380 | 5 | 30 | 88 | 178 | 290 | 360 | 380 | 380 | | Race Fi
Hispanic F | Refused
No | 12 | 102.11 | 113.508 | 18.661 | 5 | 565 | 5 | 20 | 60 | 120 | 255 | 300 | 565 | 565 | | · • | | | 177.08 | | 55.077 | 30 | 600 | 30 | 60 | 97.5 | 215 | 510 | 600 | 600 | 600 | | • | Yes | 1331 | 148.69 | 147.962 | 4.056 | 1 | 1080 | 5 | 45 | 105 | 209 | 360 | 465 | 570 | 660 | | | | 65 | 106.17 | 127.4 | 15.802 | 5 | 575 | 5 | 20 | 60 | 120 | 255 | 300 | 565 | 575 | | • | DK | 8 | 248.75 | 206.48 | 73.002 | 5 | 585 | 5 | 90 | 190 | 420 | 585 | 585 | 585 | 585 | | • | Refused | 10 | 203.5 | 200.056 | 63.263 | 60 | 600 | 60 | 60 | 120 | 300 | 555 | 600 | 600 | 600 | | Employment * | • | 92 | 106.82 | 101,779 | 10.611 | 3 | 505 | 5 | 31.5 | 77 | 147.5 | 240 | 330 | 450 | 505 | | * * | Full Time | 664 | 146.73 | 155.488 | 6.034 | 1 | 1080 | 5 | 35 | 90 | 202.5 | 360 | 490 | 575 | 690 | | | Part Time | 121 | 134.51 | 130.79 | 11.89 | 2 | 554 | 5 | 30 | 90 | 200 | 317 | 390 | 490 | 495 | | | Not Employed | 526 | 157.76 | 147.022 | 6.41 | 2 | 810 | 10 | 60 | 120 | 220 | 370 | 480 | 595 | 655 | | • • | Refused | 11 | | 198.724 | 59.918 | 2 | 600 | 2 | 60 | 120 | 375 | 465 | 600 | 600 | 600 | | Education * | • | 105 | 113.47 | 113.854 | 11.111 | 2 | 600 | 5 | 33 | 79 | 150 | 285 | 360 | 450 | 505 | | | < High School | 160 | 158.46 | 164.764 | 13.026 | 2 | 900 | 7.5 | 45 | 111 | 210 | 412.5 | 492.5 | 595 | 810 | | | High School Graduate | 465 | | 146.985 | 6.816 | 3 | 840 | 5 | 50 | 110 | 210 | 345 | 460 | 575 | 690 | | | < College | 305 | | 157.011 | 8.99 | 2 |
1080 | 5 | 45 | 95 | 210 | 360 | 473 | 600 | 630 | | | College Graduate | 211 | | 138.849 | 9.559 | 1 | 625 | 5 | 40 | 105 | 225 | 330 | 465 | 525 | 533 | | | Post Graduate | 168 | | 147.773 | 11.401 | 2 | 690 | 5 | 30 | 90 | 180 | 340 | 470 | 570 | 630 | | | Northeast | 291 | | 139.641 | 8.186 | 3 | 840 | 5 | 40 | 90 | 200 | 330 | 450 | 525 | 600 | | • | Midwest | 314 | | 143.219 | 8.082 | 2 | 780 | 10 | 55 | 95 | 195 | 360 | 445 | 560 | 655 | | • | South | 438 | 152.69 | 156.36 | 7.471 | 2 | 1080 | 5 | 45 | 111 | 205 | 375 | 480 | 585 | 635 | | = | West | 371 | | 149.345 | 7.754 | 1 | 750 | 5 | 40 | 104 | 210 | 350 | 480 | 575 | 690 | | - | Weekday | 878 | | 140.753 | 4.75 | 1 | 810 | 5 | 40 | 92.5 | 190 | 345 | 460 | 560 | 625 | | • | Weekend | 536 | | 159.193 | 6.876 | 2 | 1080 | 5 | 50 | 116.5 | 225 | 380 | 510 | 600 | 690 | | • | Winter | 289 | | 151.711 | 8.924 | 1 | 690 | 5 | 30 | 75 | 195 | 360 | 480 | 565 | 600 | | | Spring | 438 | | 150.477 | 7.19 | 3 | 900 | 10 | 60 | 120 | 220 | 360 | 480 | 570 | 700 | | | Summer | 458 | | 140.291 | 6.555 | 2 | 1080 | 5 | 40 | 90 | 180 | 310 | 440 | 555 | 630 | | | Fali | 229 | | 153.398 | 10.137 | 2 | 720 | 5 | 40 | 97 | 210 | 390 | 480 | 600 | 655 | | | No | 1311 | | 147.084 | 4.062 | 1 | 1080 | 5 | 45 | 100 | 200 | 355 | 465 | 570 | 635 | | | Yes | 98 | | 155.758 | 15.734 | 5 | 670 | 5 | 30 | 90 | 210 | 445 | 480 | 670 | 670 | | | DK | 5 | | 230.043 | 102.879 | 60 | 600 | 60 | 120 | 300 | 480 | 600 | 600 | 600 | 600 | | | No. | 1360 | 145.34 | 145.05 | 3.933 | 1 | 900 | 5 | 45 | 100 | 200 | 355 | 465 | 570 | 655 | | | Yes | 42 | | 203.363 | 31.38 | 5 | 1080 | 15 | | 142.5 | 255 | 465 | 485 | 1080 | 1080 | | • | Tes
DK | 12 | | 216.716 | 62.56 | 5
5 | 600 | 5 | | 232.5 | 472.5 | 510 | 600 | 600 | 600 | | • | | | | | | 5
1 | | 5
5 | | | | | | | | | Bronchitis/Emphysema | | 1352 | | 148.534 | 4.04 | | 1080 | 5
5 | 45
30 | 105 | 205 | 360 | 470 | 570 | 660 | | Bronchitis/Emphysema \ Bronchitis/Emphysema [| Yes | 57
5 | | 121.376
230.043 | 16.077
102.879 | 5
60 | 460
600 | 60 | 120 | 60
300 | 135
480 | 340
600 | 375
600 | 405
600 | 460
600 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. a Includes car repair services, other repairs services, outdoor cleaning, car repair maintenance, other repairs, plant care, other household work, domestic crafts, domestic arts. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Perce | ntiles | | | | |--------------------------------|----------------------|------|---------|---------|-----------|-----|------|-----|------|----------|-------|--------|------|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 1852 | 116.322 | 107.947 | 2.5084 | 1 | 1130 | 17 | 45 | 85 | 150 | 253 | 316 | 420 | 51 | | Gender | Male | 958 | 130.669 | 117.216 | 3.7871 | 1 | 1130 | 20 | 55 | 97.5 | 175 | 270 | 355 | 475 | 55 | | Gender | Female | 892 | 100.854 | 94.795 | 3.174 | 1 | 1065 | 15 | 35 | 65 | 130 | 230 | 285 | 370 | 43 | | Gender | Refused | 2 | 142.5 | 38.891 | 27.5 | 115 | 170 | 115 | 115 | 143 | 170 | 170 | 170 | 170 | 17 | | Age (years) | • | 32 | 102.031 | 79.32 | 14.022 | 5 | 290 | 15 | 40 | 80 | 137.5 | 225 | 270 | 290 | 29 | | Age (years) | 1-4 | 114 | 118.982 | 109.17 | 10.2247 | 10 | 670 | 25 | 45 | 90 | 159 | 250 | 330 | 390 | 63 | | Age (years) | 5-11 | 262 | 153.496 | 130.58 | 8.0673 | 2 | 975 | 20 | 60 | 120 | 200 | 330 | 415 | 525 | 58 | | Age (years) | 12-17 | 237 | 134.717 | 122.228 | 7.9396 | 5 | 1065 | 15 | 60 | 110 | 179 | 265 | 360 | 470 | 52 | | Age (years) | 18-64 | 992 | 109.692 | 100.801 | 3.2004 | 1 | 1130 | 20 | 45 | 75 | 145 | 240 | 300 | 405 | 51 | | Age (years) | > 64 | 215 | 82.051 | 75.995 | 5.1828 | 1 | 380 | 10 | 30 | 60 | 110 | 195 | 270 | 310 | 31 | | Race | White | 1541 | 117.524 | 110.622 | 2.818 | 1 | 1130 | 20 | 45 | 85 | 150 | 255 | 320 | 435 | 52 | | Race | Black | 135 | 110.4 | 93.06 | 8.0094 | 5 | 440 | 15 | 45 | 85 | 150 | 220 | 340 | 430 | 43 | | Race | Asian | 37 | 85.432 | 73.897 | 12.1486 | 5 | 310 | 10 | 30 | 60 | 95 | 210 | 235 | 310 | 31 | | Race | Some Others | 47 | 124.702 | 106.397 | 15.5196 | 15 | 553 | 30 | 40 | 85 | 180 | 270 | 325 | 553 | 55 | | Race | Hispanic | 74 | 108.892 | 89.177 | 10.3667 | 1 | 520 | 15 | 45 | 90 | 145 | 225 | 270 | 345 | 520 | | Race | Refused | 18 | 130 | 111.698 | 26.3275 | 30 | 420 | 30 | 60 | 82.5 | 140 | 300 | 420. | 420 | 42 | | Hispanic . | No | 1678 | 116.451 | 108.276 | 2.6432 | 1 | 1130 | 17 | 45 | 85 | 150 | 253 | 316 | 430 | 51 | | Hispanic | Yes | 151 | 115.583 | 106.428 | 8.661 | 1 | 630 | 15 | 45 | 90 | 145 | 240 | 325 | 415 | 55 | | Hispanic | DK | 7 | 92.857 | 62.773 | 23.726 | 20 | 185 | 20 | 30 | 75 | 145 | 185 | 185 | 185 | 18 | | Hispanic | Refused | 16 | 120 | 110 | 27.5 | 30 | 420 | 30 | 60 | 70 | 122.5 | 290 | 420 | 420 | 42 | | Employment | • | 606 | 138.658 | 123,665 | 5.0235 | 2 | 1065 | 20 | 60 | 110 | 180 | 285 | 375 | 470 | 58 | | Employment | Full Time | 644 | 102.315 | 94.146 | 3.7099 | 5 | 1130 | 20 | 45 | 67.5 | 130 | 225 | 280 | 360 | 40 | | Employment | Part Time | 125 | 115.272 | 91.33 | 8.1688 | 1 | 450 | 15 | 45 | 90 | 160 | 220 | 300 | 420 | 42 | | Employment | Not Employed | 465 | 107.239 | 104,105 | 4.8277 | 1 | 600 | 10 | 31 | 70 | 135 | 250 | 310 | 462 | 51 | | Employment | Refused | 12 | 102.917 | 87.917 | 25.3794 | 30 | 280 | 30 | 40 | 75 | 130 | 270 | 280 | 280 | 28 | | Education | * | 663 | 139.46 | 123.813 | 4.8085 | 2 | 1065 | 20 | 60 | 110 | 180 | 285 | 383 | 510 | 58 | | Education | < High School | 103 | 96.243 | 97.046 | 9.5622 | 10 | 570 | 15 | 30 | 60 | 135 | 210 | 270 | 305 | 51 | | Education | High School Graduate | 341 | 109.276 | 106.483 | 5.7664 | 1 | 1130 | 15 | 40 | 75 | 150 | 235 | 285 | 405 | 48 | | Education | < College | 265 | 110.068 | 94.836 | 5.8257 | 1 | 525 | 17 | 45 | 80 | 145 | 240 | 305 | 418 | 47 | | Education | College Graduate | 258 | 105.717 | 92.204 | 5.7404 | 1 | 600 | 20 | 45 | 70 | 130 | 240 | 297 | 343 | 45 | | Education | Post Graduate | 222 | 87.149 | 79.704 | 5.3494 | 5 | 375 | 15 | 30 | 60 | 105 | 208 | 290 | 355 | 36 | | | Northeast | 437 | 126.865 | 122.905 | 5.8793 | 1 | 1130 | 15 | 50 | 95 | 165 | 270 | 338 | 470 | 55 | | Census Region
Census Region | Midwest | 341 | 105.889 | 94.38 | 5,111 | 5 | 570 | 20 | 40 | 75 | 135 | 240 | 280 | 430 | 43 | | Census Region | South | 627 | 112,774 | 104.846 | 4.1872 | 1 | 975 | 15 | 45 | 80 | 150 | 250 | 313 | 410 | 46 | | • | | 447 | 118.951 | 104.646 | 4.1872 | 4 | 670 | 22 | 48 | 85 | 160 | 250 | 325 | 475 | 529 | | Census Region | West | 1264 | 107.154 | 94.026 | 2.6447 | 1 | 670 | 15 | 45 | 75 | 140 | 235 | 285 | 375 | 48 | | Day Of Week | Weekday | 588 | | | | 1 | 1130 | | 51.5 | 90 | 180 | 297 | 380 | 462 | | | Day Of Week | Weekend | | 136.029 | 130.966 | 5.401 | | | | | | | | 280 | 360 | 55i | | Season | Winter | 448 | 104.094 | 104.108 | 4.9187 | 1 | 1065 | 15 | 40 | 70
90 | 130 | 230 | | | | | Season | Spring | 533 | 123.452 | 100.904 | 4.3706 | 5 | 650 | 25 | 60 | | 162 | 267 | 330 | 420 | 50 | | Season | Summer | 579 | 125.988 | 114.358 | 4.7525 | 1 | 670 | 15 | 45 | 90 | 160 | 283 | 360 | 470 | 54 | | Season | Fall | 292 | 102.901 | 110.416 | 6.4616 | 4 | 1130 | 15 | 40 | 60 | 127.5 | 225 | 275 | 460 | 56 | | Asthma | No | 1699 | 114.927 | 105.239 | 2.5532 | 1 | 1130 | 17 | 45 | 85 | 150 | 250 | 310 | 420 | 510 | | Asthma | Yes | 137 | 132.131 | 134.238 | . 11.4687 | 1 | 1065 | 15 | 60 | 90 | 165 | 265 | 390 | 553 | 56 | | Asthma | DK | 16 | 129.063 | 134.786 | 33.6966 | 10 | 450 | 10 | 60 | 60 | 152.5 | 420 | 450 | 450 | 45 | | Angina | No | 1801 | 117.3 | 108.373 | 2.5537 | 1 | 1130 | 20 | 45 | 89 | 150 | 254 | 316 | 430 | 51: | | Angina | Yes | 40 | 68 | 70.942 | 11.217 | 5 | 330 | 5.5 | 30 | 47.5 | 60 | 172.5 | 235 | 330 | 330 | | Angina | DK | 11 | 131.818 | 116.023 | 34.9823 | 40 | 420 | 40 | 60 | 90 | 155 | 270 | 420 | 420 | 42 | | Bronchitis/Emphysema | No | 1782 | 116.226 | 107.987 | 2.5581 | 1 | 1130 | 17 | 45 | 85 | 150 | 250 | 315 | 430 | 51 | | Bronchitis/Emphysema | Yes | 56 | 119.429 | 108.516 | 14.501 | 10 | 553 | | 42.5 | 75 | 172.5 | 270 | 340 | 410 | 55 | | Bronchitis/Emphysema | DK | 14 | 116.071 | 108.187 | 28.9143 | 15 | 420 | 15 | 60 | 85 | 140 | 270 | 420 | 420 | 42 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. a Includes active sports, exercise, hobbies. Source: Tsang and Klepeis, 1996, | | Table 15-94. | Statistics | s for 24-Ho | our Cumula | tive Num | ber of | Minute | s Eat | ng or l | Drinkin | <u>g</u> | | | | | |----------------------|-------------------------|------------|-------------|------------|----------|--------|--------|-------|---------|---------|----------|---------|-------|-----|------------| | | | | | | | | _ | | | | Perce | entiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 8627 | 74.8821 | 54.8419 | 0.5904 | 1 | 900 | 15 | 35 | 60 | 96 | 140 | 175 | 215 | 27 | | Gender | Male | 3979 | 75.8316 | 56.2313 | 0.8914 | 1 | 900 | 15 | 39 | 60 | 96 | 140 | 180 | 210 | 27 | | Gender | Female | 4644 | 74.0814 | 53.6353 | 0.7871 | 2 | 640 | 15 | 34 | 60 | 98 | 140 | 170 | 225 | 27 |
 Gender | Refused | 4 | 60 | 21.2132 | 10.6066 | 30 | 75 | 30 | 45 | 67.5 | 75 | 75 | 75 | 75 | 7 | | Age (years) | * | 157 | 75.3248 | 50.1255 | 4.0005 | 10 | 315 | 15 | 30 | 65 | 100 | 145 | 150 | 195 | 28 | | Age (years) | 1-4 | 492 | 93.4837 | 52.8671 | 2.3834 | 2 | 345 | 20 | 60 | 90 | 120 | 160 | 190 | 225 | 27 | | Age (years) | 5-11 | 680 | 68.5412 | 38.9518 | 1.4937 | 5 | 255 | 15 | 40 | 65 | 90 | 120 | 142.5 | 165 | 19 | | Age (years) | 12-17 | 538 | 55.8587 | 34.9903 | 1.5085 | 2 | 210 | 10 | 30 | 50 | 75 | 105 | 125 | 150 | 17 | | Age (years) | 18-64 | 5464 | 71.8673 | 55.1199 | 0.7457 | 1 | 900 | 15 | 30 | 60 | 90 | 135 | 170 | 220 | 27 | | Age (years) | > 64 | 1296 | 91.7014 | 62.6665 | 1.7407 | 5 | 750 | 20 | 50 | 80 | 120 | 165 | 200 | 270 | 29 | | Race | White | 7049 | 77.0058 | 55.6564 | 0.6629 | 1 | 900 | 15 | 40 | 64 | 100 | 145 | 180 | 225 | 27 | | Race | Black | 808 | 59.9047 | 46.5954 | 1.6392 | 2 | 505 | 15 | 30 | 50 | 75 | 119 | 140 | 200 | 22 | | Race | Asian | 148 | 80.4054 | 47.8283 | 3.9315 | 2 | 305 | 15 | 45 | 72.5 | 106.5 | 150 | 160 | 200 | 20 | | Race | Some Others | 168 | 66.0417 | 52.0928 | 4.019 | 7 | 525 | 15 | 30 | 59.5 | 83 | 120 | 135 | 190 | 20 | | Race | Hispanic | 345 | 68.7043 | 51.8926 | 2.7938 | 2 | 435 | 12 | 30 | 60 | 90 | 125 | 165 | 195 | 22 | | Race | Refused | 109 | 74.2477 | 60.8473 | 5.8281 | 8 | 410 | 20 | 30 | 60 | 90 | 130 | 180 | 290 | 31 | | Hispanic | No | 7861 | 75.5599 | 55.2306 | 0.6229 | 1 | 900 | 15 | 35 | 60 | 100 | 140 | 175 | 220 | 27 | | Hispanic | Yes | 639 | 68.2754 | 50.1994 | 1.9859 | 2 | 435 | 15 | 30 | 60 | 90 | 120 | 155 | 195 | 22 | | Hispanic | DK | 41 | 60.4146 | 37.1039 | 5.7947 | 5 | 150 | 15 | 30 | 55 | 90 | 120 | 130 | 150 | 15 | | Hispanic | Refused | 86 | 68.9186 | 55.4732 | 5.9818 | 8 | 410 | 15 | 30 | 60 | 90 | 115 | 155 | 210 | 41 | | Employment | * | 1695 | 72.2083 | 44.9086 | 1.0908 | 2 | 345 | 15 | 40 | 65 | 90 | 133 | 150 | 195 | 21 | | Employment | Full Time | 3684 | 70.6097 | 55.0998 | 0.9078 | 1 | 900 | 15 | 30 | 60 | 90 | 135 | 165 | 225 | 27 | | • • | Part Time | 715 | 72.2112 | 55.4476 | 2.0736 | 2 | 509 | 15 | 30 | 60 | 90 | 135 | 170 | 230 | 26 | | Employment | | 2472 | 83.9498 | 59.1281 | 1.1892 | 2 | 750 | 15 | 45 | 75 | | 150 | 185 | 235 | | | Employment | Not Employed
Refused | 61 | 71.0492 | 60.9843 | 7.8082 | 8 | 385 | 15 | 30 | 55 | 110 | 120 | | 235 | 28:
38: | | Employment | * | | 71.0492 | | | 2 | | | 38 | | 90 | | 145 | | | | Education | d High Cabasi | 1867 | | 45.3955 | 1.0506 | | 375 | 15 | | 60 | 90 | 130 | 150 | 190 | 210 | | Education | < High School | 758 | 72.3206 | 57.4352 | 2.0861 | 2 | 460 | 15 | 30 | 60 | 90 | 135 | 180 | 230 | 31 | | Education | High School Graduate | 2363 | 74.8565 | 57.1005 | 1.1746 | 1 | 900 | 15 | 35 | 60 | 96 | 140 | 175 | 220 | 270 | | Education | < College | 1612 | 73.9237 | 56.5324 | 1.408 | 2 | 525 | 15 | 30 | 60 | 90 | 145 | 175 | 230 | 27 | | Education | College Graduate | 1160 | 78.4991 | 55.4196 | 1.6272 | 1 | 640 | 15 | 40 | 65 | 105 | 145 | 180 | 220 | 26 | | Education | Post Graduate | 867 | 82.8166 | 59.6871 | 2.0271 | 2 | 750 | 15 | 40 | 70 | 110 | 150 | 185 | 240 | 27 | | Census Region | Northeast | 1916 | 78.2766 | 59.1627 | 1.3516 | 1 | 750 | 15 | 37 | 65 | 102.5 | 145 | 180 | 240 | 28 | | Census Region | Midwest | 1928 | 75.8117 | 51.3702 | 1.1699 | 1 | 435 | 15 | 40 | 64 | 100 | 140 | 175 | 210 | 25 | | Census Region | South | 2960 | 71.3916 | 55.0903 | 1.0126 | 2 | 900 | 15 | 30 | 60 | 90 | 135 | 165 | 210 | 270 | | Census Region | West | 1823 | 75.9989 | 52.9755 | 1.2407 | 2 | 500 | 15 | 35 | 60 | 100 | 150 | 180 | 210 | 240 | | Day Of Week | Weekday | 5813 | 71.2069 | 52.0446 | 0.6826 | 1 | 900 | 15 | 33 | 60 | 90 | 130 | 165 | 210 | 250 | | Day Of Week | Weekend | 2814 | 82.4741 | 59.5052 | 1.1217 | 2 | 630 | 15 | 40 | 70 | 110 | 150 | 190 | 240 | 29 | | Season | Winter | 2332 | 76.0931 | 56.4379 | 1.1687 | 2 | 640 | 15 | 38.5 | 65 | 95.5 | 140 | 175 | 240 | 27 | | Season | Spring | 2222 | 76.3096 | 55.207 | 1.1712 | 1 | 630 | 15 | 35 | 60 | 100 | 145 | 178 | 220 | 27 | | Season | Summer | 2352 | 73.4787 | 53.2506 | 1.098 | 1 | 750 | 15 | 35 | 60 | 95 | 135 | 170 | 210 | 260 | | Season | Fall | 1721 | 73.3161 | 54.2737 | 1.3083 | 2 | 900 | 15 | 30 | 60 | 95 | 140 | 175 | 210 | 23 | | Asthma | No | 7937 | 75.2016 | 54.8093 | 0.6152 | 1 | 900 | 15 | 35 | 60 | 100 | 140 | 175 | 215 | 270 | | Asthma | Yes | 635 | 71.3732 | 55.0353 | 2.184 | 2 | 460 | 15 | 30 | 60 | 90 | 133 | 170 | 225 | 285 | | Asthma | DK | 55 | 69.2909 | 56.5874 | 7.6302 | 8 | 335 | 15 | 30 | 60 | 90 | 120 | 210 | 215 | 335 | | Angina | No | 8318 | 74.5795 | 54.4372 | 0.5969 | 1 | 900 | 15 | 35 | 60 | 95 | 140 | 175 | 210 | 26 | | Angina | Yes | 243 | 85.0288 | 63.5335 | 4.0757 | 2 | 500 | 15 | 45 | 75 | 115 | 160 | 180 | 285 | 330 | | Angina | DK | 66 | 75.6667 | 67.304 | 8.2845 | 5 | 435 | 15 | 30 | 60 | 90 | 150 | 195 | 215 | 43 | | Bronchitis/Emphysema | No | 8169 | 74.6605 | 54.3234 | 0.601 | 1 | 900 | 15 | 35 | 60 | 95 | 140 | 170 | 210 | 26 | | Bronchitis/Emphysema | Yes | 397 | 80.6599 | 65.2442 | 3.2745 | 2 | 460 | 15 | 30 | 60 | 110 | 150 | 180 | 285 | 360 | | Bronchitis/Emphysema | | 61 | 66.9508 | 47.7188 | 6.1098 | 8 | 230 | 15 | 30 | 60 | 90 | 120 | 155 | 215 | 23 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | | | | | | | _ | | | | Perce | entiles | | | | |----------------------|----------------------|-----|---------|---------|---------|-----|-----|-----|------|------|-------|---------|-----|-----|-----| | Category | Population Group | N_ | Mean | Stdev | Stderr | Min | Max | _ 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 153 | 190.693 | 234.506 | 18.959 | 1 | 930 | 5 | 15 | 60 | 360 | 565 | 645 | 695 | 748 | | Gender | Male | 105 | 241.476 | 250.274 | 24.424 | 2 | 930 | 5 | 15 | 115 | 495 | 600 | 675 | 700 | 748 | | Gender | Female | 48 | 79.604 | 144.512 | 20.858 | 1 | 595 | 3 | 10 | 15 | 70 | 295 | 485 | 595 | 595 | | Age (years) | • | 3 | 161.667 | 115.578 | 66.729 | 90 | 295 | 90 | 90 | 100 | 295 | 295 | 295 | 295 | 295 | | Age (years) | 1-4 | 4 | 40 | 50.166 | 25.083 | 10 | 115 | 10 | 12.5 | 17.5 | 67.5 | 115 | 115 | 115 | 115 | | Age (years) | 5-11 | 5 | 22 | 21.679 | 9.695 | 5 | 60 | 5 | 15 | 15 | 15 | 60 | 60 | 60 | 60 | | Age (years) | 12-17 | 7 | 153.857 | 205.069 | 77.509 | 3 | 505 | 3 | 5 | 55 | 390 | 505 | 505 | 505 | 505 | | Age (years) | 18-64 | 118 | 223.847 | 249.335 | 22.953 | 1 | 930 | 5 | 15 | 75 | 480 | 600 | 675 | 700 | 748 | | Age (years) | > 64 | 16 | 58.125 | 96.889 | 24.222 | 2 | 358 | 2 | 15 | 20 | 42.5 | 225 | 358 | 358 | 358 | | Race | White | 130 | 195.538 | 237.537 | 20.833 | 1 | 930 | 5 | 15 | 60 | 390 | 587.5 | 645 | 700 | 748 | | Race | Black | 12 | 149.667 | 203.31 | 58.691 | 2 | 565 | 2 | 6.5 | 75 | 229 | 495 | 565 | 565 | 565 | | Race | Asian | 5 | 173 | 231.236 | 103.412 | 5 | 525 | 5 | 15 | 25 | 295 | 525 | 525 | 525 | 525 | | Race | Some Others | 3 | 15 | 10 | 5.774 | 5 | 25 | 5 | 5 | 15 | 25 | 25 | 25 | 25 | 25 | | Race | Hispanic | 3 | 350 | 330.114 | 190.591 | 15 | 675 | 15 | 15 | 360 | 675 | 675 | 675 | 675 | 675 | | Hispanic | No | 148 | 188.926 | 233.749 | 19.214 | 1 | 930 | 5 | 15 | 60 | 369.5 | 565 | 630 | 700 | 748 | | Hispanic | Yes | 5 | 243 | 279.701 | 125.086 | 15 | 675 | 15 | 15 | 150 | 360 | 675 | 675 | 675 | 675 | | Employment | • | 16 | 84.188 | 146.714 | 36.678 | 3 | 505 | 3 | 12.5 | 17.5 | 69.5 | 390 | 505 | 505 | 505 | | Employment | Full Time | 84 | 283.571 | 263.755 | 28.778 | 3 | 930 | 5 | 17.5 | 230 | 540 | 630 | 680 | 748 | 930 | | Employment | Part Time | 16 | 104.188 | 147.369 | 36.842 | 5 | 390 | 5 | 12.5 | 17.5 | 187.5 | 359 | 390 | 390 | 390 | | Employment | Not Employed | 35 | 65.914 | 94.745 | 16.015 | 1 | 432 | 2 | 15 | 30 | 90 | 160 | 358 | 432 | 432 | | Employment | Refused | 2 | 17.5 | 17.678 | 12.5 | 5 | 30 | 5 | 5 | 17.5 | 30 | 30 | 30 | 30 | 30 | | Education | • | 18 | 95.056 | 153.879 | 36.27 | 3 | 505 | 3 | 10 | 17.5 | 79 | 390 | 505 | 505 | 505 | | Education | < High School | 16 | 327.188 | 301.181 | 75.295 | 5 | 930 | 5 | 60 | 278 | 615 | 675 | 930 | 930 | 930 | | Education | High School Graduate | 51 | 233.353 | 243.089 | 34.039 | 2 | 748 | 5 | 20 | 120 | 480 | 565 | 675 | 695 | 748 | | Education | < College | 32 | 253.469 | 252.8 | 44.689 | 2 | 700 | 5 | 15 | 157 | 517.5 | 595 | 680 | 700 | 700 | | Education | College Graduate | 19 | 72.895 | 126.321 | 28.98 | 1 | 508 | 1 | 5 | 20 | 90 | 295 | 508 | 508 | 508 | | Education | Post Graduate | 17 | 49 | 73.388 | 17.799 | 5 | 235 | 5 | 10 | 15 | 35 | 225 | 235 | 235 | 235 | | Census Region | Northeast | 29 | 247.31 | 257.069 | 47.737 | 2 | 930 | 3 | 30 | 120 | 432 | 600 | 748 | 930 | 930 | | Census Region | Midwest | 48 | 230.896 | 251.622 | 36.318 | 1 | 700 | 5 | 17.5 | 74.5 | 510 | 600 | 680 | 700 | 700 | | Census Region | South | 43 | 165.721 | 211.591 | 32.267 | 3 | 675 | 5 | 15 | 50 | 358 | 555 | 595 | 675 | 675 | | Census Region | West | 33 | 115 | 198.907 | 34.625 | 5 | 675 | 5 | 10 | 15 | 100 | 505 | 645 | 675 | 675 | | Day Of Week | Weekday | 121 | 204.645 | 244.861 | 22.26 | 1 | 930 | 5 | 15 | 60 | 390 | 595 | 675 | 700 | 748 | | Day Of Week | Weekend | 32 | 137.938 | 184.175 | 32.558 | 2 | 540 | 3 | 15 | 40 | 200 | 505 | 510 | 540 | 540 | | Season | Winter | 28 | 177.143 | 258.088 | 48.774 | 2 | 930 | 5 | 15 | 30 | 355 | 595 | 700 | 930 | 930 | | Season | Spring | 44 | 189.636 | 223.267 | 33.659 | 2 | 645 | 5 | 15 | 79.5 | 384.5 | 565 | 600 | 645 | 645 | | Season | Summer | 52 | 171.692 | 223.809 | 31.037 | 1 | 680 | 3 | 10 | 30 | 347.5 |
540 | 675 | 675 | 680 | | Season | Fall | 29 | 239.448 | 251.391 | 46.682 | 5 | 748 | 8 | 35 | 95 | 445 | 605 | 695 | 748 | 748 | | Asthma | No | 145 | 191.29 | 235.288 | 19.54 | 1 | 930 | 5 | 15 | 60 | 360 | 565 | 645 | 700 | 748 | | Asthma | Yes | 8 | 179.875 | 234.838 | 83.028 | 5 | 600 | 5 | 5 | 37.5 | 374.5 | 600 | 600 | 600 | 600 | | Angina | No | 149 | 191.047 | 235.262 | 19.273 | 1 | 930 | 5 | 15 | 60 | 360 | 585 | 645 | 700 | 748 | | Angina | Yes | 4 | 177.5 | 235.744 | 117.872 | 5 | 510 | 5 | 10 | 97.5 | 345 | 510 | 510 | 510 | 510 | | Bronchitis/Emphysema | No | 146 | 189.048 | 234.959 | 19.445 | 1 | 930 | 5 | 15 | 57.5 | 360 | 585 | 645 | 700 | 748 | | Bronchitis/Emphysema | | 7 | 225 | 239.948 | 90.692 | 5 | 555 | 5 | 5 | 95 | 510 | 555 | 555 | 555 | 555 | Note: A *** Signifies missing data. Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source; Tsang and Klepeis, 1996. | | | | | | | | | | | | Perce | ntiles | | | | |----------------------|----------------------|------------|---------|---------|---------|---------|-----|-----|------|------|-------|--------|-----|-----|----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 364 | 129.651 | 104.343 | 5.4691 | 5 | 686 | 30 | 60 | 110 | 155 | 240 | 320 | 525 | 60 | | Gender | Male | 176 | 147.193 | 115.554 | 8.7102 | 5 | 686 | 30 | 77.5 | 120 | 175 | 285 | 360 | 533 | 66 | | Gender | Female | 188 | 113.229 | 89.876 | 6.5549 | 5 | 660 | 30 | 60 | 92.5 | 135 | 200 | 279 | 420 | 56 | | Age (years) | • | 6 | 202.5 | 227.854 | 93.0211 | 30 | 560 | 30 | 55 | 75 | 420 | 560 | 560 | 560 | 56 | | Age (years) | 1-4 | 5 | 156 | 29.875 | 13.3604 | 105 | 180 | 105 | 160 | 160 | 175 | 180 | 180 | 180 | 18 | | Age (years) | 5-11 | 28 | 105.286 | 69.537 | 13.1413 | 5 | 325 | 30 | 58 | 82.5 | 141 | 165 | 270 | 325 | 32 | | Age (years) | 12-17 | 39 | 165.385 | 122.056 | 19.5447 | 15 | 660 | 30 | 90 | 138 | 206 | 330 | 440 | 660 | 66 | | Age (years) | 18-64 | 254 | 123.134 | 98.827 | 6.2009 | 5 | 686 | 30 | 60 | 100 | 150 | 210 | 295 | 475 | 60 | | Age (years) | > 64 | 32 | 141.375 | 114.216 | 20.1907 | 10 | 533 | 30 | 60 | 103 | 173 | 292 | 340 | 533 | 53 | | Race | White | 307 | 134.261 | 109.36 | 6.2415 | 5 | 686 | 30 | 65 | 110 | 164 | 255 | 330 | 533 | 60 | | Race | Black | 30 | 117.7 | | 13.7693 | 5 | 320 | 10 | 60 | 115 | 145 | 235 | 285 | 320 | 32 | | Race | Asian | 10 | 75.2 | 36.484 | 11.5372 | 30 | 145 | 30 | 54 | 60 | 95 | 133 | 145 | 145 | 14 | | Race | Some Others | 11 | 112.909 | | 20.8276 | 25 | 270 | 25 | 65 | 90 | 153 | 179 | 270 | 270 | 27 | | Race | Hispanic | 4 | 83.75 | 42.696 | 21.3478 | 40 | 140 | 40 | 52.5 | 77.5 | 115 | 140 | 140 | 140 | 14 | | Race | Refused | 2 | 57.5 | 3.536 | 2.5 | 55 | 60 | 55 | 55 | 57.5 | 60 | 60 | 60 | 60 | | | Hispanic | No | 345 | 132.017 | 105.901 | 5.7015 | 5 | 686 | 30 | 65 | 110 | 160 | 240 | 325 | 533 | 60 | | Hispanic | Yes | 17 | 90.118 | 58.765 | 14.2527 | 5 | 255 | 5 | 60 | 90 | 115 | 140 | 255 | 255 | 25 | | Hispanic | Refused | 2 | 57.5 | 3.536 | 2.5 | 55 | 60 | 55 | 55 | 57.5 | 60 | 60 | 60 | 60 | -6 | | Employment | * | 72 | 139.625 | 103.274 | 12.171 | 5 | 660 | 30 | 76 | 120 | 165 | 265 | 330 | 440 | 66 | | Employment | Full Time | 176 | 131.193 | 112.511 | 8.4808 | 5 | 686 | 30 | 60 | 110 | 150 | 240 | 330 | 560 | 66 | | Employment | Part Time | 40 | 129.25 | 92.836 | 14.6787 | 25 | 420 | 35 | 60 | 95 | 168 | 285 | 325 | 420 | 42 | | Employment | Not Employed | 75 | 117.867 | 91.345 | 10.5477 | 5 | 533 | 25 | 60 | 90 | 145 | 230 | 285 | 475 | 53 | | Employment | Refused | 1 | 40 | \$1.545 | 10.5477 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 4 | | Education | * | 81 | 136.877 | 99.66 | 11.0733 | 5 | 660 | 30 | 75 | 120 | 164 | 215 | 325 | 440 | 66 | | Education | < High School | 9 | 110.556 | | 32.5688 | 10 | 300 | 10 | 30 | 80 | 165 | 300 | 300 | 300 | 30 | | Education | High School Graduate | 61 | 128.475 | | | 5 | 660 | 25 | 75 | 105 | 145 | 210 | 310 | 525 | 66 | | Education | < College | 71 | 145.634 | 129.073 | | 5 | 600 | 35 | 65 | 110 | 170 | 285 | 533 | 560 | 60 | | Education | College Graduate | 81 | 121.975 | 99.467 | 11.0519 | 15 | 686 | 30 | 60 | 98 | 135 | 220 | 285 | 420 | 68 | | Education | Post Graduate | 61 | 115.639 | 76.916 | 9.8481 | 10 | 415 | 40 | 60 | 90 | 145 | 225 | 265 | 320 | 41 | | | Northeast | 83 | 140.53 | 107.244 | 11.7716 | 20 | 660 | 40 | 70 | 120 | 170 | 240 | 330 | 600 | 66 | | Census Region | | 62 | 140.53 | 88.661 | 11.7716 | 20
5 | 440 | 25 | 60 | 113 | 170 | 285 | 300 | 340 | 44 | | Census Region | Midwest | | 125.669 | 107.038 | 9.8537 | 5 | 660 | 15 | 60 | 105 | 150 | 240 | 330 | 533 | 54 | | Census Region | South | 118
101 | 126.99 | 107.036 | 10.7914 | . 5 | 686 | 50 | 60 | 92 | 135 | 225 | 292 | 525 | 56 | | Census Region | West | 281 | 121.26 | 96.577 | 5.7613 | 5 | 686 | 30 | 60 | 98 | 145 | 210 | 295 | 475 | 56 | | Day Of Week | Weekday | 83 | 158.06 | 123.652 | | 5 | 660 | 30 | 77 | 120 | 180 | 285 | 415 | 600 | 66 | | Day Of Week | Weekend | 127 | 139.795 | 123.652 | | 5
5 | 686 | 25 | 75 | 120 | 177 | 240 | 330 | 533 | 66 | | Season | Winter | | | | 9.6063 | | | | | 102 | | 285 | 340 | 560 | 60 | | Season | Spring | 85 | 141.459 | 115.229 | 12.4983 | 10 | 600 | 30 | 65 | | 164 | | - | | | | Season | Summer | 81 | 109.864 | 87.411 | 9.7123 | 5 | 525 | 30 | 60 | 90 | 130 | 160 | 310 | 440 | 52 | | Season | Fall | 71 | 119.944 | 98.963 | 11.7447 | 20 | 660 | 30 | 56 | 98 | 150 | 215 | 295 | 420 | 66 | | Asthma | No | 333 | 132.39 | 106.796 | 5.8524 | 5 | 686 | 30 | 62 | 110 | 160 | 255 | 325 | 533 | 60 | | Asthma | Yes | 28 | 100.071 | 69.387 | 13.113 | 5 | 330 | 25 | 60 | 86 | 118 | 210 | 230 | 330 | 33 | | Asthma | DK | 3 | 101.667 | | 32.1887 | 60 | 165 | 60 | 60 | 80 | 165 | 165 | 165 | 165 | 16 | | Angina | No | 357 | 130.499 | 104.98 | 5.5561 | 5 | 686 | 30 | 62 | 110 | 155 | 240 | 325 | 525 | 60 | | Angina | Yes | 4 | 90 | 47.61 | 23.8048 | 60 | 160 | 60 | 60 | 70 | 120 | 160 | 160 | 160 | 16 | | Angina | DK | 3 | 81.667 | 65.256 | 37.6755 | 30 | 155 | 30 | 30 | 60 | 155 | 155 | 155 | 155 | 15 | | Bronchitis/Emphysema | | 352 | 130.696 | 104.843 | 5.5882 | 5 | 686 | 30 | 61 | 110 | 158 | 240 | 320 | 525 | 60 | | Bronchitis/Emphysema | Yes | 10 | 97.3 | 92.848 | 29.361 | 10 | 330 | 10 | 45 | 76.5 | 120 | 245 | 330 | 330 | 33 | | Bronchitis/Emphysema | DK | 2 | 107.5 | 67.175 | 47.5 | 60 | 155 | 60 | 60 | 108 | 155 | 155 | 155 | 155 | 1 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Sidev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Perc | entiles | | | | |----------------------|----------------------|----|---------|---------|---------|-----|-------|----|------|------|------|---------|-----|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 40 | 99.275 | 85.209 | 13.4727 | 2 | 500 | 5 | 54.5 | 91 | 120 | 153 | 238 | 500 | 500 | | Gender | Male | 9 | 150.222 | 146.822 | 48.9407 | 2 | 500 | 2 | 115 | 120 | 150 | 500 | 500 | 500 | 500 | | Gender | Female | 31 | 84.484 | 51.822 | 9.3075 | 5 | 265 | 5 | 50 | 80 | 115 | 137 | 155 | 265 | 265 | | Age (years) | 5-11 | 3 | 80.667 | 17.926 | 10.3494 | 60 | 92 | 60 | 60 | 90 | 92 | 92 | 92 | 92 | 92 | | Age (years) | 18-64 | 33 | 101.182 | 91.724 | 15.967 | 2 | 500 | 5 | 50 | 90 | 120 | 155 | 265 | 500 | 500 | | Age (years) | > 64 | 4 | 97.5 | 63.574 | 31.7871 | 5 | . 150 | 5 | 60 | 118 | 135 | 150 | 150 | 150 | 150 | | Race | White | 31 | 102.161 | 93.832 | 16.8527 | 2 | 500 | 5 | 50 | 90 | 120 | 155 | 265 | 500 | 500 | | Race | Black | 6 | 75.667 | 50.306 | 20.5372 | -5 | 130 | 5 | 34 | 85 | 115 | 130 | 130 | 130 | 130 | | Race | Hispanic | 3 | 116.667 | 30.551 | 17.6383 | 90 | 150 | 90 | 90 | 110 | 150 | 150 | 150 | 150 | 150 | | Hispanic | No | 37 | 97.865 | 88.241 | 14.5068 | 2 | 500 | 5 | 50 | 90 | 120 | 155 | 265 | 500 | 500 | | Hispanic | Yes | 3 | 116.667 | 30.551 | 17.6383 | 90 | 150 | 90 | 90 | 110 | 150 | 150 | 150 | 150 | 150 | | Employment | • | 3 | 80.667 | 17.926 | 10.3494 | 60 | 92 | 60 | 60 | 90 | 92 | 92 | 92 | 92 | 92 | | Employment | Full Time | 20 | 97.6 | 104.739 | 23.4203 | 2 | 500 | 4 | 42 | 83.5 | 115 | 143 | 328 | 500 | 500 | | Employment | Part Time | 4 | 127.5 | 91.879 | 45.9393 | 75 | 265 | 75 | 77.5 | 85 | 178 | 265 | 265 | 265 | 265 | | Employment | Not Employed | 13 | 97.462 | 60.852 | 16.8772 | 5 | 210 | 5 | 45 | 115 | 137 | 150 | 210 | 210 | 210 | | Education | • | 3 | 80.667 | 17.926 | 10.3494 | 60 | 92 | 60 | 60 | 90 | 92 | 92 | 92 | 92 | 92 | | Education | < High School | 6 | 95 | 53.292 | 21.7562 | 5 | 150 | 5 | 60 | 113 | 130 | 150 | 150 | 150 | 150 | | Education | High School Graduate | 17 | 101.353 | 64.434 | 15.6275 | 5 | 265 | 5 | 59 | 90 | 120 | 210 | 265 | 265 | 265 | | Education | < College | 6 | 91.5 | 56.387 | 23.0199 | 10 | 155 | 10 | 34 | 115 | 120 | 155 | 155 | 155 | 155 | | Education | College Graduate | 7 | 126.429 | 168.219 | 63.5808 | 5 | 500 | 5 | 45 | 70 | 110 | 500 | 500 | 500 | 500 | | Education | Post Graduate | 1 | 2 | * | * | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Census Region | Northeast | 6 | 168.667 | 166.465 | 67.9591 | 45 | 500 | 45 | 75 | 126 | 140 | 500 | 500 | 500 | 500 | | Census Region | Midwest | 8 | 94 | 60.328 | 21.3291 | 5 | 210 | 5 | 57.5 | 93.5 | 118 | 210 | 210 |
210 | 210 | | Census Region | South | 18 | 85.944 | 61.82 | 14.5711 | 2 | 265 | 2 | 50 | 76 | 115 | 155 | 265 | 265 | 265 | | Census Region | West | 8 | 82.5 | 52.915 | 18.7083 | 5 | 150. | 5 | 35 | 100 | 118 | 150 | 150 | 150 | 150 | | Day Of Week | Weekday | 25 | 103.32 | 100.663 | 20.1326 | 2 | 500 | 5 | 50 | 90 | 115 | 155 | 265 | 500 | 500 | | Day Of Week | Weekend, | 15 | 92.533 | 52.697 | 13.6063 | 10 | 210 | 10 | 60 | 92 | 130 | 150 | 210 | 210 | 210 | | Season | Winter | 11 | 86.455 | 57.98 | 17.4816 | . 2 | 210 | 2 | 45 | 80 | 120 | 140 | 210 | 210 | 210 | | Season | Spring | 12 | 85.583 | 71.678 | 20.6916 | 5 | 265 | 5 | 35 | 73.5 | 120 | 130 | 265 | 265 | 265 | | Season | Summer | 12 | 118.667 | 125.78 | 36.3096 | 5 | 500 | 5 | 55 | 101 | 113 | 137 | 500 | 500 | 500 | | Season | Fall | 5 | 113.8 | 48.422 | 21.655 | 34 | 155 | 34 | 115 | 115 | 150 | 155 | 155 | 155 | 155 | | Asthma | No | 37 | 95.459 | 83.88 | 13.7897 | 2 | 500 | 5 | 50 | 90 | 120 | 150 | 210 | 500 | 500 | | Asthma | Yes | 3 | 146.333 | 106.514 | 61.4962 | 59 | 265 | 59 | 59 | 115 | 265 | 265 | 265 | 265 | 265 | | Angina | No | 40 | 99.275 | 85.209 | 13.4727 | 2 | 500 | 5 | 54.5 | 91 | 120 | 153 | 238 | 500 | 500 | | Bronchitis/Emphysema | No | 35 | 92.314 | 84.343 | 14.2565 | 2 | 500 | 5 | 50 | 90 | 115 | 130 | 210 | 500 | 500 | | Bronchitis/Emphysema | Yes | 5 | 148 | 83.262 | 37.2357 | 30 | 265 | 30 | 140 | 150 | 155 | 265 | 265 | 265 | 265 | Note: A *** Signifies missing data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | • | Percen | tiles | | | | |----------------------|----------------------|---------|----------------|---------|---------------|----------|-----|------|------|------|--------|-------|-------|-----|----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 137 | 393.949 | 242.649 | 20.731 | 5 | 979 | 15 | 180 | 440 | 555 | 662 | 810 | 940 | 96 | | Gender | Male | 96 | 435.271 | 243.979 | 24.901 | 10 | 979 | 20 | 245 | 473 | 598 | . 765 | 840 | 960 | 97 | | Gender | Female | 41 | 297.195 | 212.415 | 33.174 | 5 | 780 | 15 | 90 | 280 | 495 | 550 | 590 | 780 | 78 | | Age (years) | • | 4 | 568.75 | 394.723 | 197.362 | 90 | 940 | 90 | 248 | 623 | 890 | 940 | 940 | 940 | 94 | | Age (years) | 1-4 | 2 | 200 | 70.711 | 50 | 150 | 250 | 150 | 150 | 200 | 250 | 250 | 250 | 250 | 25 | | Age (years) | 5-11 | 4 | 33.75 | 11.087 | 5.543 | 20 | 45 | 20 | 25 | 35 | 42.5 | 45 | 45 | 45 | 4 | | Age (years) | 12-17 | 2 | 207.5 | 166.17 | 117.5 | 90 | 325 | 90 | 90 | 208 | 325 | 325 | 325 | 325 | 32 | | Age (years) | 18-64 | 121 | 409.678 | 230.934 | 20.994 | 5 | 979 | 15 | 240 | 450 | 560 | 660 | 793 | 850 | 96 | | Age (years) | > 64 | 4 | 293.75 | 289.464 | 144,732 | 10 | 610 | 10 | 50 | 278 | 538 | 610 | 610 | 610 | 61 | | Race | White | 113 | 397.903 | 235.199 | 22.126 | 5 | 979 | 15 | 210 | 450 | 555 | 660 | 780 | 940 | 96 | | Race | Black | 13 | 379.231 | 286.501 | 79.461 | 10 | 850 | 10 | 85 | 405 | 510 | 810 | 850 | 850 | 85 | | Race | Some Others | 1 | 405 | • | * | 405 | 405 | 405 | 405 | 405 | 405 | 405 | 405 | 405 | 40 | | Race | Hispanic | 9 | 314.778 | 266.161 | 88.72 | 30 | 793 | 30 | 95 | 245 | 440 | 793 | 793 | 793 | 79 | | Race | Refused | 1 | 840 | * | * | 840 | 840 | 840 | 840 | 840 | 840 | 840 | 840 | 840 | 84 | | Race
Hispanic | No | 121 | 388.702 | 242.092 | 22.008 | 5 | 979 | 15 | 180 | 405 | 550 | 660 | 795 | 940 | 96 | | Hispanic | Yes | 12 | 361.083 | 242.06 | 69.877 | 30 | 793 | 30 | 138 | 370 | 510 | 660 | 793 | 793 | 79 | | • | DK | 2 | 585 | 35.355 | 25 | 560 | 610 | 560 | 560 | 585 | 610 | 610 | 610 | 610 | 61 | | Hispanic
Hispanic | Refused | 2 | 717.5 | 173.241 | 122.5 | 595 | 840 | 595 | 595 | 718 | 840 | 840 | 840 | 840 | 84 | | • | • | 8 | 118.75 | 113.916 | 40.275 | 20 | 325 | 20 | 35 | 67.5 | 200 | 325 | 325 | 325 | 32 | | Employment | Full Time | 97 | 440.732 | 237.56 | 24.121 | 10 | 979 | 15 | 300 | 480 | 585 | 690 | 815 | 960 | 97 | | Employment | | 21 | 341.19 | 188.235 | 41.076 | 30 | 795 | 115 | 240 | 330 | 435 | 590 | 610 | 795 | 79 | | Employment | Part Time | 9 | 250.556 | | 72.856 | 5 | 630 | 5 | 95 | 150 | 360 | 630 | 630 | 630 | 63 | | Employment | Not Employed | | | 218.567 | | | 840 | 10 | 10 | 425 | 840 | 840 | 840 | 840 | 84 | | Employment | Refused | 2
11 | 425
234.091 | 586.899 | 415
80,294 | 10
20 | 840 | 20 | 40 | 150 | 325 | 610 | 840 | 840 | 84 | | Education | | | | 266.306 | | | | | | 495 | | | 795 | 795 | 79 | | Education | < High School | 12 | 460.417 | 181.727 | 52.46 | 115 | 795 | 115 | 330 | | 558 | 615 | | | 97 | | Education | High School Graduate | 50 | 409.6 | 273.717 | 38.709 | 5 | 979 | 15 | 150 | 463 | 619 | 735 | | | - | | Education | < College | 29 | 368.897 | 237.58 | 44.117 | 10 | 850 | 10 | 160 | 405 | 510 | 660 | 765 | 850 | 8 | | Education | College Graduate | 22 | | 184.225 | 39.277 | 90 | 815 | 150 | 240 | 375 | 540 | 595 | 645 | 815 | 8 | | Education | Post Graduate | 13 | 443.692 | 218.128 | 60.498 | 10 | 793 | 10 | 360 | 500 | 585 | 630 | 793 | 793 | 79 | | Census Region | Northeast | 22 | 405.545 | 193.817 | 41.322 | 15 | 765 | 90 | 320 | 398 | 540 | 660 | 662 | 765 | 76 | | Census Region | Midwest | 26 | 418.577 | 250.898 | 49.205 | 10 | 940 | 13 | 180 | 473 | 610 | 690 | 780 | 940 | 94 | | Census Region | South | 58 | 379.707 | 233.179 | 30.618 | 5 | 979 | 10 | 150 | 420 | 540 | 619 | 810 | 815 | 97 | | Census Region | West | 31 | 391.71 | 289.538 | 52.003 | 10 | 960 | 20 | 90 | 405 | 630 | 795 | 850 | 960 | 96 | | Day Of Week | Weekday | 121 | 401.843 | 242.472 | 22.043 | 5 | 979 | 15 | 210 | 450 | 560 | 660 | 810 | 940 | 96 | | Day Of Week | Weekend | 16 | 334.25 | 243.28 | 60.82 | 13 | 795 | 13 | 97.5 | 340 | 495 | 690 | 795 | 795 | 79 | | Season | Winter | 42 | 390.81 | 241.456 | 37.257 | 10 | 960 | 30 | 175 | 405 | 550 | 660 | 765 | 960 | 96 | | Season | Spring | 34 | 361.324 | 236.996 | 40.644 | 10 | 840 | 30 | 150 | 360 | 525 | 660 | 815 | 840 | 84 | | Season | Summer | 41 | 400.902 | 262.9 | 41.058 | 5 | 979 | 13 | 210 | 450 | 570 | 690 | 810 | 979 | 97 | | Season | Fall | 20 | | 219.411 | 49.062 | 10 | 793 | 12.5 | 285 | 490 | 620 | | 727.5 | 793 | 79 | | Asthma | No · | 124 | 393.218 | 237.29 | 21.309 | 5 | 960 | 20 | 180 | 440 | 553 | 660 | 795 | 850 | 94 | | Asthma | Yes | 13 | 400.923 | 300.15 | 83.247 | 10 | 979 | 10 | 240 | 320 | 590 | 793 | 979 | 979 | 9 | | Angina | No | 133 | 397.677 | 243.291 | 21.096 | 5 | 979 | 15 | 190 | 440 | 555 | 662 | 810 | 940 | 90 | | Angina | Yes | 3 | 266.667 | 255.799 | 147.686 | 90 | 560 | 90 | 90 | 150 | 560 | 560 | 560 | 560 | 5 | | Angina | DK | 1 | 280 | • | • | 280 | 280 | 280 | 280 | 280 | 280 | 280 | 280 | 280 | 2 | | Bronchitis/Emphysema | No | 131 | 397.13 | 242.048 | 21.148 | 5 | 979 | 20 | 180 | 440 | 555 | 662 | 810 | 940 | 90 | | Bronchitis/Emphysema | Yes | 5 | 333.4 | 299.365 | 133.88 | 10 | 619 | 10 | 13 | 460 | 565 | 619 | 619 | 619 | 6 | | Bronchitis/Emphysema | nk | 1 | 280 | • | • | 280 | 280 | 280 | 280 | 280 | 280 | 280 | 280 | 280 | 2 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis. 1996. | | | | | | | | | | | | Perc | entiles | | | | |----------------------|----------------------|----|---------|---------|----------|-----|------|-----|-----|------|------|---------|-----|------|------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 34 | 82.029 | 151.651 | 26.008 | 2 | 515 | 5 | 5 | 10 | 90 | 325 | 500 | 515 | 515 | | Gender | Male | 11 | 105.545 | 166.006 | 50.053 | 2 | 515 | 2 | 5 | 10 | 103 | 325 | 515 | 515 | 515 | | Gender | Female | 23 | 70.783 | 146.839 | 30.618 | 5 | 500 | 5 | 5 | 10 | 35 | 300 | 485 | 500 | 500 | | Age (years) | * | 1 | 485 | • | • | 485 | 485 | 485 | 485 | 485 | 485 | 485 | 485 | 485 | 485 | | Age (years) | 1-4 | 2 | 20 | 21.213 | 15 | 5 | 35 | 5 | 5 | 20 | 35 | 35 | 35 | 35 | 35 | | Age (years) | 18-64 | 28 | 61.036 | 120.923 | 22.852 | 2 | 515 | 5 | 5 | 10 | 55 | 300 | 325 | 515 | 515 | | Age (years) | > 64 | 3 | 185 | 273.359 | 157.824 | 10 | 500 | 10 | 10 | 45 | 500 | 500 | 500 | 500 | 500 | | Race | White | 25 | 70.72 | 143.744 | 28.749 | 2 | 515 | 5 | 5 | 10 | 35 | 300 | 485 | 515 | 515 | | Race | Black | 7 | 131.429 | 198.95 | 75.196 | 5 | 500 | 5 | 10 | 20 | 325 | 500 | 500 | 500 | 500 | | Race | Some Others | 1 | 10 | • | • | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Race | Hispanic | 1 | 91 | • | * | 91 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | 91 | | Hispanic | No | 31 | 83.806 | 158.483 | 28.464 | 2 | 515 | 5 | 5 | 10 | 45 | 325 | 500 | 515 | 515 | | Hispanic | Yes | 3 | 63.667 | 46.479 | 26.835 | 10 | 91 | 10 | 10 | 90 | 91 | 91 | 91 | 91 | 91 | | Employment | • | 2 | 20 | 21.213 | 15 | 5 | 35 | 5 | 5 | 20 | 35 | 35 | 35 | 35 | 35 | | Employment | Full Time | 25 | 83.12 | 151.81 | 30.362 | 2 | 515 | 5 | 5 | 10 | 90 | 325 | 485 | 515 | 515 | | Employment | Part Time | 1 | 500 | • | • | 500 | 500 | 500 | 500 | 500 | 500 | 500 | 500 | 500 | 500 | | Employment | Not Employed | 6 | 28.5 | 33.934 | 13.853 | 5 | 91 | 5 | 10 | 10 | 45 | 91 | 91 | 91 | . 91 | | Education | * | 2 | 20 | 21.213 | 15 | 5 | 35 | 5 | 5 | 20 | 35 | 35 | 35 | 35 | 35 | | Education | < High School | 4 | 234 | 209.191 | 104.595 | 45 | 500 | 45 | 68 | 196
 400 | 500 | 500 | 500 | 500 | | Education | High School Graduate | 8 | 84.125 | 165.008 | 58.339 | 5 | 485 | 5 | 13 | 17.5 | 62 | 485 | 485 | 485 | 485 | | Education | < College | 6 | 146.333 | 220.347 | 89.956 | 5 | 515 | 5 | 10 | 11.5 | 325 | 515 | 515 | 515 | 515 | | Education | College Graduate | 12 | 13.5 | 24.247 | 6.999 | 2 | 90 | 2 | 5 | 5 | 10 | 10 | 90 | 90 | 90 | | Education | Post Graduate | 2 | 50 | 63.64 | 45 | 5 | 95 | 5 | 5 | 50 | 95 | 95 | 95 | 95 | 95 | | Census Region | Northeast | 8 | 110 | 187.293 | 66.218 | 5 | 485 | 5 | 5 | 10 | 180 | 485 | 485 | 485 | 485 | | Census Region | Midwest | 10 | 19.1 | 30.101 | 9.519 | 5 | 103 | 5 | 5 | 7.5 | 20 | 61.5 | 103 | 103 | 103 | | Census Region | South | 8 | 197 | 211.975 | 74.945 | 15 | 515 | 15 | 30 | 93 | 400 | 515 | 515 | 515 | 515 | | Census Region | West | 8 | 17.75 | 29.359 | 10.38 | 2 | 90 | 2 | 5 | 10 | 10 | 90 | 90 | 90 | 90 | | Day Of Week | Weekday | 23 | 93.957 | 172.77 | 36.025 | 2 | 515 | 5 | 5 | 10 | 90 | 485 | 500 | 515 | 515 | | Day Of Week | Weekend | 11 | 57.091 | 95.985 | 28.941 | 5 | 325 | 5 | 5 | 10 | 95 | 103 | 325 | 325 | 325 | | Season | Winter | 12 | 74.583 | 158.092 | 45.637 | 5 | 485 | 5 | 5 | 10 | 13 | 325 | 485 | 485 | 485 | | Season | Spring | 4 | 44.5 | 41.685 | 20.843 | 10 | 103 | 10 | 15 | 32.5 | 74 | 103 | 103 | .103 | 103 | | Season | Summer | 8 | 20.25 | 32.012 | 11.318 | 2 | 95 | 2 | 5 | 5 | 23 | 95 | 95 | 95 | 95 | | Season | Fall | 10 | 155.4 | 205.739 | 65.061 · | 5 | 515 | 5 | 13 | 55 | 300 | 507.5 | 515 | 515 | 515 | | Asthma | No | 32 | 86.688 | 155.244 | 27.443 | 2 | 515 | 5 | 5 | 11.5 | 91 | 325 | 500 | 515 | 515 | | Asthma | Yes | 2 | 7.5 | 3.536 | 2.5 | 5 | 10 | 5 | 5 | 7.5 | 10 | 10 | 10 | 10 | 10 | | Angina | No | 33 | 83.909 | 153.599 | 26.738 | 2 | 515 | 5 | 5 | 10 | 90 | 325 | 500 | 515 | 515 | | Angina | Yes | 1 | 20 | • | • | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | Bronchitis/Emphysema | No | 33 | 84.061 | 153.532 | 26.726 | 2 | 515 | 5 | 5 | 10 | 90 | 325 | 500 | 515 | 515 | | Bronchitis/Emphysema | Yes | 1 | 15 | | | 15 | - 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | Note: A "*" Signifies missing data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis. 1996. | | | | | | | | | | | | Perc | <u>entiles</u> | | | | |----------------------|----------------------|-----|---------|---------|--------|-----|-----|-----|----------|-------|-------|----------------|-------|-----|----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 352 | 175.818 | 132.206 | 7.047 | 3 | 870 | 30 | 90 | 150 | 222.5 | 328 | 487 | 570 | 61 | | Gender | Male | 213 | 174.319 | 133.151 | 9.123 | 5 | 870 | 30 | 90 | 140 | 220 | 340 | 479 | 568 | 61 | | Gender | Female | 139 | 178.115 | 131.191 | 11.127 | 3 | 630 | 30 | 95 | 150 | 225 | 300 | 530 | 600 | 60 | | Age (years) | • | 4 | 158.75 | 98.011 | 49.006 | 75 | 300 | 75 | 98 | 130 | 220 | 300 | 300 | 300 | 30 | | Age (years) | 5-11 | 4 | 98.75 | 57.5 | 28.75 | 45 | 170 | 45 | 53 | 90 | 145 | 170 | 170 | 170 | 17 | | Age (years) | 12-17 | 8 | 151.25 | 77.678 | 27.463 | 50 | 270 | 50 | 80 | 160 | 205 | 270 | 270 | 270 | 27 | | Age (years) | 18-64 | 313 | 180.192 | 136.706 | 7.727 | 3 | 870 | 30 | 90 | 150 | 225 | 370 | 498 | 590 | 61 | | Age (years) | > 64 | 23 | 141.217 | 85.243 | 17.774 | 5 | 328 | 30 | 75 | 135 | 180 | 240 | 325 | 328 | 32 | | Race | White | 297 | 173.623 | 132.592 | 7.694 | 3 | 870 | 30 | 90 | 140 | 220 | 328 | 487 | 590 | 63 | | Race | Black | 25 | 205.44 | 126.551 | 25.31 | 50 | 540 | 60 | 120 | 180 | 240 | 417 | 498 | 540 | 54 | | Race | Asian | 8 | 169.875 | 153.311 | 54.204 | 5 | 479 | 5 | 38 | 175 | 225 | 479 | 479 | 479 | 47 | | Race | Some Others | 7 | 197.286 | 187.607 | 70.909 | 70 | 615 | 70 | 110 | 135 | 185 | 615 | 615 | 615 | 61 | | Race | Hispanic | 10 | 121.3 | 52.326 | 16.547 | 5 | 198 | 5 | 105 | 117.5 | 160 | 179 | 198 | 198 | 19 | | Race | Refused | 5 | 246.6 | 127.153 | 56.864 | 73 | 410 | 73 | 180 | 270 | 300 | 410 | 410 | 410 | 41 | | Hispanic | No | 327 | 177,131 | 134,457 | 7.435 | 3 | 870 | 30 | 90 | 150 | 225 | 340 | 489 | 590 | 61 | | Hispanic | Yes | 20 | 144.9 | 85.08 | 19.024 | 5 | 440 | 38 | 110 | 120 | 160 | 221.5 | | 440 | 44 | | Hispanic | DK | 2 | 142.5 | 31.82 | 22.5 | 120 | 165 | 120 | 120 | | 165 | 165 | 165 | 165 | 16 | | Hispanic | Refused | 3 | 261 | 171.852 | 99.219 | 73 | 410 | 73 | 73 | 300 | 410 | 410 | 410 | 410 | 41 | | Employment | • | 12 | 133.75 | 73.55 | 21.232 | 45 | 270 | 45 | 60 | 135 | | 225 | 270 | 270 | 27 | | Employment | Full Time | 223 | 182.439 | 138.308 | 9.262 | 5 | 870 | 30 | 90 | 150 | 228 | 340 | 525 | 600 | 63 | | Employment | Part Time | 43 | 201.233 | 155.454 | 23.706 | 5 | 615 | 45 | 90 | 150 | 270 | 455 | 520 | 615 | 61 | | Employment | Not Employed | 70 | 146.3 | 97.375 | 11.639 | 3 | 479 | 30 | 73 | | 180 | 255 | 328 | 462 | 47 | | Employment | Refused | 4 | 176.25 | 115.136 | 57.568 | 45 | 300 | 45 | 83 | 180 | 270 | 300 | 300 | 300 | 30 | | Education | * | 13 | 146.538 | 84.172 | 23.345 | 45 | 300 | 45 | 60 | 150 | 185 | 270 | 300 | 300 | 30 | | Education | < High School | 28 | 218.036 | 170.225 | 32.17 | 60 | 870 | 75 | 120 | | 235 | 420 | 568 | 870 | 87 | | Education | High School Graduate | 117 | 177.778 | 130.078 | 12.026 | 3 | 630 | 25 | 90 | 150 | 235 | 360 | 489 | 540 | 57 | | Education | • | 95 | 205.274 | 152.829 | 15.68 | 5 | 650 | 30 | 105 | 180 | 240 | 462 | 590 | 615 | 65 | | | < College | | 141.764 | 92.766 | 12.509 | 10 | 417 | 20 | 75 | 120 | 205 | 265 | 340 | | 41 | | Education | College Graduate | 55 | | 90.209 | | | 400 | | 75
60 | | | | | 410 | | | Education | Post Graduate | 44 | 131.364 | | 13.599 | 30 | | 30 | | | | 265 | 290 | 400 | 40 | | Census Region | Northeast | 83 | 179.337 | 137.039 | 15.042 | 5 | 650 | 45 | 89 | 140 | 240 | 328 | 489 | 630 | 65 | | Census Region | Midwest | 88 | 169.818 | 126.238 | 13.457 | 5 | 615 | 30 | 90 | | 211.5 | 299 | 487 | 568 | 61 | | Census Region | South | 91 | 175.714 | 132.028 | 13.84 | 3 | 870 | 35 | 90 | 148 | 225 | 270 | 462 | 570 | 87 | | Census Region | West | 90 | 178.544 | 135.533 | 14.286 | 5 | 605 | 30 | 85 | 152.5 | 225 | 407 | 479 | 590 | 60 | | Day Of Week | Weekday | 192 | 167.458 | 133.473 | 9.633 | 5 | 650 | 30 | 80 | 120 | 210 | 340 | 520 | 590 | 60 | | Day Of Week | Weekend | 160 | 185.85 | 130.378 | 10.307 | 3 | 870 | 45 | 108 | 165 | 228 | | 474.5 | 568 | 63 | | Season | Winter | 93 | 182.667 | 131.674 | 13.654 | 5 | 650 | 40 | 87 | 150 | 240 | 410 | 455 | 560 | 65 | | Season | Spring | 83 | 186.12 | 147.597 | 16.201 | 5 | 870 | 30 | 90 | 140 | 230 | 380 | 498 | 570 | 87 | | Season | Summer | 99 | 160.313 | 130.672 | 13.133 | 3 | 630 | 30 | 75 | 120 | 189 | 285 | 530 | 605 | 63 | | Season | Fall | 77 | 176.377 | 117.154 | 13.351 | 15 | 615 | 30 | 100 | 165 | 220 | 299 | 410 | 600 | 61 | | Asthma | No | 331 | 176.308 | 133.715 | 7.35 | 3 | 870 | 30 | 90 | 150 | 225 | 340 | 487 | 590 | 61 | | Asthma | Yes | 18 | 169.444 | 108.978 | 25.686 | 60 | 530 | 60 | 105 | 135 | 210 | 270 | 530 | 530 | 53 | | Asthma | DK | 3 | 160 | 124.9 | 72.111 | 60 | 300 | 60 | 60 | 120 | 300 | 300 | 300 | 300 | 30 | | Angina | No | 345 | 176.98 | 132.759 | 7.148 | 3 | 870 | 30 | 90 | 150 | 225 | 340 | 487 | 590 | 61 | | Angina | Yes | 5 | 82 | 47.249 | 21.131 | 5 | 120 | 5 | 75 | 90 | 120 | 120 | 120 | 120 | 12 | | Angina | DK | 2 | 210 | 127.279 | 90 | 120 | 300 | 120 | 120 | 210 | 300 | 300 | 300 | 300 | 30 | | Bronchitis/Emphysema | No | 333 | 177.273 | 133.27 | 7.303 | 3 | 870 | 30 | 90 | 150 | 225 | 340 | 487 | 590 | 61 | | Bronchitis/Emphysema | Yes | 17 | 148.588 | 108.499 | 26.315 | 50 | 530 | 50 | 110 | 120 | 175 | 210 | 530 | 530 | 53 | | Bronchitis/Emphysema | DK | 2 | 165 | 190.919 | 135 | 30 | 300 | 30 | 30 | 165 | 300 | 300 | 300 | 300 | 30 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-101. Statist | ics for 24 | -Hour Cu | mulative | number of | Minute | s spent | indo | ors at a | ı Kesta | | - | | | | |--------------------------------|-----------------------|------------|----------|----------|-----------|--------|---------|------|----------|---------|-------|--------|-----|-----|-----| | | | | | | | | _ | | | | Perce | ntiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 2059 | 94.539 | 119.93 | 2.643 | 1 | 925 | 10 | 30 | 60 | 95 | 185 | 351 | 548 | 660 | | Gender | Male | 986 | 87.498 | 114.17 | 3.6358 | 1 | 900 | 10 | 30 | 60 | 90 | 160 | 305 | 550 | 660 | | Gender | Female | 1073 | 101.01 | 124.69 | 3.8065 | 1 | 925 | 10 | 40 | 60 | 105 | 230 | 380 | 540 | 670 | | Age (years) | • | 30 | 126.13 | 138.22 | 25.2349 | 15 | 495 | 30 | 45 | 60 | 150 | 397.5 | 490 | 495 | 495 | | Age (years) | 1-4 | 61 | 62.705 | 47.701 | 6.1075 | 4 | 330 | 10 | 35 | 55 | 85 | 115 | 120 | 130 | 330 | | Age (years) | 5-11 | 84 | 56.69 | 38.144 | 4.1618 | 5 | 180 | 10 | 30 | 45 | 85 | 120 | 120 | 140 | 180 | | Age (years) | 12-17 | 122 | 69.836 | 78.361 | 7.0945 | 2 | 455 | 10 | 30 | 45 | 65 | 165 | 250 | 325 | 360 | | Age (years) | 18-64 | 1503 | 101.21 | 131.22 | 3.3846 | 1 | 925 | 10 | 30 | 60 | 105 | 211 | 400 | 570 | 675 | | Age (years) | > 64 | 259 | 83.583 | 83.517 | 5.1895 | 3 | 750 | 19 | 45 | 60 | 90 | 150 | 215
| 315 | 520 | | Race | White | 1747 | 91.658 | 114.69 | 2.744 | 1 | 925 | 10 | 30 | 60 | 95 | 175 | 320 | 535 | 640 | | Race | Black | 148 | 102.82 | 141.28 | 11.613 | 3 | 805 | 5 | 30 | 60 | 95 | 295 | 430 | 555 | 735 | | Race | Asian | 37 | 81.297 | 78.948 | 12.979 | 15 | 480 | 18 | 30 | 60 | 90 | 135 | 200 | 480 | 480 | | Race | Some Others | 30 | 145.17 | 194.83 | 35.5705 | 5 | 765 | 10 | 45 | 82.5 | 120 | 432.5 | 750 | 765 | 765 | | Race | Hispanic | 78 | 123 | 156.78 | 17.7518 | 10 | 700 | 15 | 40 | 60 | 110 | 375 | 585 | 660 | 700 | | Race | Refused | 19 | 123.84 | 127.64 | 29.2833 | 20 | 480 | 20 | 30 | 70 | 210 | 330 | 480 | 480 | 480 | | Hispanic | No | 1911 | 92.945 | 117.6 | 2.6901 | 1 | 925 | 10 | 30 | 60 | 95 | 180 | 330 | 542 | 645 | | Hispanic | Yes | 129 | 116.7 | 147.95 | 13.0261 | 1 | 765 | 15 | 40 | 60 | 115 | 360 | 435 | 660 | 700 | | Hispanic | DK | 5 | 76 | 134.32 | 60.0708 | 5 | 315 | 5 | 10 | 10 | 40 | 315 | 315 | 315 | 315 | | Hispanic | Refused | 14 | 114.5 | 134.74 | 36.0117 | 30 | 480 | 30 | 30 | 60 | 90 | 330 | 480 | 480 | 480 | | Employment | * | 263 | 62.251 | 57.907 | 3.5707 | 2 | 455 | 10 | 30 | 45 | 80 | 120 | 140 | 273 | 330 | | Employment | Full Time | 1063 | 105.48 | 142.37 | 4.3668 | 1 | 925 | 10 | 35 | 60 | 105 | 235 | 485 | 630 | 735 | | Employment | Part Time | 208 | 122.61 | 144.83 | 10.0423 | 1 | 805 | 5 | 32.5 | 65 | 122.5 | 320 | 441 | 595 | 660 | | Employment | Not Employed | 515 | 76.33 | 61.418 | 2.7064 | 3 | 490 | 15 | 40 | 60 | 90 | 145 | 195 | 260 | 315 | | Employment | Refused | 10 | 135 | 133.52 | 42.223 | 30 | 425 | 30 | 60 | 82.5 | 135 | 377.5 | 425 | 425 | 425 | | Education | * | 299 | 72.177 | 79.595 | 4.6031 | 1 | 548 | 10 | 30 | 50 | 85 | 130 | 250 | 360 | 480 | | Education | < High School | 132 | 134.77 | 171.84 | 14.9567 | 5 | 925 | 10 | 30 | 60 | 151.5 | 375 | 535 | 700 | 750 | | Education | High School Graduate | 590 | 99.439 | 136.32 | 5.612 | 3 | 910 | 10 | 35 | 60 | 90 | 202.5 | 435 | 645 | 680 | | Education | < College | 431 | 94.935 | 114.88 | 5.5338 | 1 | 770 | 10 | 35 | 60 | 105 | 180 | 340 | 550 | 640 | | Education | College Graduate | 359 | 89.515 | 104.13 | 5.4957 | 1 | 765 | 10 | 35 | 60 | 100 | 165 | 295 | 490 | 570 | | Education | Post Graduate | 248 | 95.012 | 109.37 | 6.9452 | 3 | 765 | 15 | 40 | 60 | 115 | 180 | 260 | 560 | 675 | | | Northeast | 409 | 94.379 | 113.64 | 5.619 | 2 | 765 | 15 | 35 | 60 | 100 | 210 | 330 | 507 | 585 | | Census Region
Census Region | Midwest | 504 | 96.895 | 120.86 | 5.3833 | 1 | 805 | 10 | 30 | 60 | 105 | 190 | 340 | 560 | 675 | | _ | South | 680 | 92.666 | 125.1 | 4.7972 | 2 | 910 | 10 | 30 | 60 | 90 | 194.5 | 365 | 550 | 650 | | Census Region | West | 466 | 94.863 | 116.88 | 5.4145 | 1 | 925 | 10 | 30 | 60 | 110 | 175 | 375 | 535 | 640 | | Census Region | | | 97.338 | | | 1 | 925 | 10 | 30 | 60 | 93 | 210 | 377 | 555 | 700 | | Day Of Week | Weekday | 1291 | | 128.83 | 3.5855 | | | | | | | | 280 | | 620 | | Day Of Week | Weekend | 768 | 89.833 | 103.16 | 3.7224 | 1 | 770 | 10 | 36 | 60 | 105 | 155 | | 510 | | | Season | Winter | 524 | 97.735 | 125.69 | 5.491 | 3 | 875 | 15 | 35 | 60 | 105 | 178 | 351 | 595 | 685 | | Season | Spring · | 559 | 91.642 | 109.7 | 4.6399 | 2 | 925 | 10 | 35 | 60 | 95 | 180 | 360 | 505 | 555 | | Season | Summer | 556 | 95.121 | 123.03 | 5.2177 | 1 | 910 | 10 | 30 | 60 | 94 | 210 | 360 | 555 | 675 | | Season | Fall | 420 | 93.636 | 121.74 | 5.9401 | 1 | 900 | 10 | 30 | 60 | 95 | 185 | 325 | 540 | 653 | | Asthma | No | 1903 | 94.081 | 117.41 | 2.6915 | 1 | 910 | 10 | 35 | 60 | 100 | 180 | 330 | 545 | 653 | | Asthma | Yes | 150 | 96.267 | 143.56 | 11.7219 | 4 | 925 | 10 | 30 | 45.5 | 90 | 237.5 | 485 | 590 | 670 | | Asthma | DK | 6 | 196.33 | 220.89 | 90.1782 | 30 | 480 | 30 | 30 | 79 | 480 | 480 | 480 | 480 | 480 | | Angina | No | 1998 | 94.926 | 120.73 | 2.701 | 1 | 925 | 10 | 30 | 60 | 100 | 190 | 355 | 550 | 660 | | Angina | Yes | 50 | 68.98 | 53.608 | 7.5813 | 3 | 340 | 15 | 45 | 60 | 90 | 105 | 120 | 286 | 340 | | Angina | DK | 11 | 140.27 | 171.27 | 51.6393 | 30 | 480 | 30 | 30 | 70 | 120 | 480 | 480 | 480 | 480 | | Bronchitis/Emphysema | | 1945 | 93.746 | 117.67 | 2.668 | 1 | 910 | 10 | 30 | 60 | 97 | 180 | 335 | 548 | 653 | | Bronchitis/Emphysema | | 104 | 96.077 | 130.13 | 12.7602 | 5 | 925 | 15 | 30 | 60 | 90 | 235 | 360 | 500 | 620 | | Bronchitis/Emphysema | DK | . 10 | 232.8 | 288.24 | 91.1492 | 10 | 875 | 10 | 30 | 79 | 480 | 677.5 | 875 | 875 | 875 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Stderr = standard error. Stdev = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-102. Sta | tistics fo | r 24-Hour | Cumulati | ve Numb | er of | Minutes | Speni | Indoor | | | | | | | |----------------------|----------------------|------------|-----------|----------|---------|--------|------------|-------|--------|-------|----------|-------|------------|-----|-----| | | | | | | | | - | | | | rcentile | | | | | | Category | Population Group | N | Mean | Stdev | | | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 1224 | 343.35 | 179.099 | 5.119 | 1 | 995 | 10 | 210 | 395 | 454 | 540 | 585 | 660 | 723 | | Gender | Male | 581 | | 167.7 | 6.957 | 1 | 995 | 30 | 255 | 400 | 450 | 540 | 600 | 690 | 778 | | Gender | Female | 643 | 329.572 | | 7.409 | 1 | 855 | 5 | 180 | 390 | 455 | 540 | 582 | 640 | 683 | | Age (years) | • | 18 | | 230.927 | 54.43 | 5 | 713 | 5 | 165 | 247.5 | 520 | 625 | 713 | 713 | 713 | | Age (years) | 1-4 | 43 | | 217.621 | 33.187 | 5 | 665 | 10 | 60 | 269 | 500 | 580 | 595 | 665 | 665 | | Age (years) | 5-11 | 302 | 396.308 | 109.216 | 6.285 | 5 | 665 | 170 | 365 | 403 | 445 | 535 | 565 | 625 | 640 | | Age (years) | 12-17 | 287 | 402.551 | 125.512 | 7.409 | 15 | 855 | 120 | 383 | 420 | 450 | 500 | 565 | 710 | 778 | | Age (years) | 18-64 | 550 | 295.422 | 207.294 | 8.839 | 1 | 995 | 5 | 104 | 300 | 460 | 552.5 | 612 | 683 | 785 | | Age (years) | > 64 | 24 | 187.708 | 187.012 | 38.174 | 2 | 585 | 3 | 45 | 120 | 327.5 | 480 | 510 | 585 | 585 | | Race | White | 928 | 348.525 | 180.458 | 5.924 | 1 | 995 | 10 | 212.5 | 400 | 458 | 545 | 600 | 665 | 723 | | Race | Black | 131 | 339.809 | 169.282 | 14.79 | 2 | 855 | 15 | 230 | 390 | 445 | 510 | 580 | 624 | 645 | | Race | Asian | 39 | 332.385 | 179.918 | 28.81 | 5 | 840 | 20 | 190 | 365 | 450 | 560 | 580 | 840 | 840 | | Race | Some Others | 36 | 363.583 | 155.557 | 25.926 | 10 | 820 | 105 | 272.5 | 366 | 457.5 | 502 | 598 | 820 | 820 | | Race | Hispanic | 76 | 294.039 | 175.697 | 20.154 | 2 | 565 | 10 | 142.5 | 362.5 | 432 | 495 | 525 | 540 | 565 | | Race | Refused | 14 | 279.714 | 221.268 | 59.136 | 5 | 681 | 5 | 60 | 260 | 440 | 625 | 681 | 681 | 681 | | Hispanic | No | 1082 | 344.924 | 179.58 | 5.459 | 1 | 995 | 10 | 210 | 395 | 455 | 540 | 598 | 665 | 730 | | Hispanic | Yes | 127 | 333.016 | 173.803 | 15.423 | 2 | 820 | 15 | 200 | 390 | 445 | 500 | 565 | 600 | 630 | | Hispanic | DK | 5 | 293 | 244.672 | 109.42 | 3 | 562 | 3 | 65 | 415 | 420 | 562 | 562 | 562 | 562 | | Hispanic | Refused | 10 | 329.5 | 180.053 | 56.938 | 5 | 625 | 5 | 200 | 350 | 445 | 537.5 | 625 | 625 | 625 | | Employment | • | 616 | 390.294 | 130.206 | 5.246 | 5 | 855 | 115 | 365 | 410 | 450 | 525 | 570 | 640 | 665 | | Employment | Full Time | 275 | 331.269 | 222.021 | 13.388 | 1 | 995 | 5 | 115 | 405 | 510 | 575 | 625 | 690 | 755 | | Employment | Part Time | 138 | 280.891 | 174.844 | 14.884 | 1 | 800 | 10 | 160 | 285 | 412 | 480 | 537 | 660 | 683 | | Employment | Not Employed | 190 | 258.674 | 199.529 | 14.475 | 1 | 855 | 5 | 60 | 262.5 | 410 | 527.5 | 572 | 778 | 840 | | Employment | Refused | 5 | 166 | 179.074 | 80.084 | 5 | 440 | 5 | 5 | 180 | 200 | 440 | 440 | 440 | 440 | | Education | • | 679 | 388.943 | 132.842 | 5.098 | 5 | 855 | 100 | 360 | 410 | 450 | 525 | 580 | 640 | 710 | | Education | < High School | 24 | 233.333 | 179.648 | 36.67 | 1 | 540 | 2 | 30 | 297.5 | 373.5 | 460 | 465 | 540 | 540 | | Education | High School Graduate | 114 | 186.649 | 193.608 | 18.133 | 1 | 785 | 4 | 20 | 107.5 | 295 | 480 | 580 | 645 | 690 | | Education | < College | 173 | 281.41 | 209.872 | 15.956 | 1 | 995 | 5 | 120 | 255 | 425 | 550 | 640 | 820 | 855 | | Education | College Graduate | 93 | 300.43 | 208.704 | 21.642 | 1 | 755 | 5 | 115 | 320 | 470 | 540 | 580 | 730 | 755 | | Education | Post Graduate | 141 | 373.525 | 193.443 | 16.291 | 1 | 683 | 15 | 250 | 442 | 510 | 575 | 615 | 655 | 680 | | Census Region | Northeast | 261 | 345.724 | 181.522 | 11.236 | 1 | 995 | 11 | 210 | 385 | 455 | 535 | 620 | 710 | 855 | | Census Region | Midwest | 290 | 334.445 | 176.652 | 10.373 | 1 | 730 | 10 | 180 | 390 | 440 | 530 | 585 | 645 | 683 | | Census Region | South | 427 | 354.037 | 178.547 | 8.641 | 1 | 855 | 10 | 235 | 415 | 462 | 540 | 575 | 640 | 755 | | Census Region | West | 246 | 332.78 | 180.277 | 11.494 | 1 | 820 | 15 | 195 | 377.5 | 440 | 555 | 595 | 681 | 713 | | Day Of Week | Weekday | 1179 | 346.838 | 177.477 | 5.169 | 1 | 995 | 10 | 222 | 395 | 455 | 540 | 585 | 655 | 723 | | Day Of Week | Weekend | 45 | | 198.543 | | 20 | 820 | 40 | 105 | 180 | 360 | 555 | 632 | 820 | 820 | | Season | Winter | 392 | 369.298 | 164.363 | 8.302 | 1 | 855 | 20 | 285 | 405 | 457 | 545 | 600 | 680 | 710 | | Season | Spring | 353 | 355.057 | | 8.808 | 1 | 855 | 12 | 250 | 400 | 455 | 535 | 575 | 636 | 713 | | Season | Summer | 207 | 316.763 | | | 2 | 995 | 10 | 125 | 365 | 445 | 557 | 585 | 640 | 723 | | Season | Fall | 272 | 310.996 | 195.332 | 11.844 | 1 | 855 | 5 | 120 | 365 | 445 | 540 | 595 | 660 | 778 | | Asthma | No | 1095 | 342.779 |
179.195 | 5.415 | 1 | 995 | 10 | 200 | 390 | 455 | 540 | 585 | 660 | 723 | | Asthma | Yes | 124 | 350.669 | 178.785 | | 1 | 855 | 10 | 250 | 401.5 | 445 | 535 | 605 | 645 | 800 | | Asthma | DK | 5 | 287 | 190.676 | 85.273 | 5 | 445 | 5 | 180 | 365 | 440 | 445 | 445 | 445 | 445 | | Angina | No | | - | 178.874 | 5.144 | 1 | 995 | 10 | 210 | 395 | 455 | 540 | 595 | 660 | 723 | | Angina | Yes | 9 | 205.778 | 169.545 | 56.515 | 15 | 510 | 15 | 90 | 180 | 275 | 510 | 510 | 510 | 510 | | Angina | DK | 6 | 292.167 | | | 5 | 480 | 5 | 180 | 324 | 440 | 480 | 480 | 480 | 480 | | Bronchitis/Emphysema | | 1175 | | 178.845 | 5.217 | 1 | 995 | 10 | 212 | 395 | 455 | 540 | 595 | 660 | 730 | | | Yes | 42 | 306.714 | 188.249 | | 3 | 632 | 10 | 120 | 377.5 | 455 | 465 | 580 | 632 | 632 | | Bronchitis/Emphysema | | | | | | ა
5 | 632
440 | 10 | · 180 | 377.5 | 440 | 440 | 580
440 | 440 | 440 | | Bronchitis/Emphysema | DK | | 3 13.429 | 160.091 | 01.009 | J | 440 | J | · 100 | 3/8 | 440 | 440 | 440 | 440 | 440 | Note: A **" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | Tabl | e 15-103. Statistics for 2 | 4-HOUI | Cumulati | ve Numbe | r of Minu | tes S | pent Ir | ndoors | at a Pi | anvrac | | | <u> </u> | | | |----------------------|----------------------------|----------|----------|----------|-----------|-------|---------|--------|---------|--------|-------|------------|------------|------------|-----| | | | | | | | | | | | | Perce | | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | 84-1- | 383 | 450.896 | 204.367 | 10.443 | 2 | 997 | 30 | 350 | 510 | 568 | 670 | 705 | 770 | 855 | | Gender | Male | 271 | 460.458 | | 12.459 | 2 | 997 | 30 | 365 | 515 | 575 | 675 | 720 | 780 | 870 | | Gender | Female | | 427.759 | | 19.05 | 5 | 820 | 15 | 314.5 | 510 | 555 | 600 | 675 | 705 | 720 | | Age (years) | | 6 | 405.667 | 304.05 | 124.13 | 30 | 780 | 30 | 120 | 414.5 | 675 | 780 | 780 | 780 | 780 | | Age (years) | 1-4 | .1 | 20 | | | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | Age (years) | 5-11 | 2 | | 123.744 | 87.5 | 20 | 195 | 20 | 20 | 107.5 | 195 | 195 | 195 | 195 | 195 | | Age (years) | 12-17 | 4 | | 136.404 | 68.202 | 10 | 307 | 10 | 20 | 57.5 | 196 | 307 | 307 | 307 | 307 | | Age (years) | 18-64 | | 463.683 | | 10.449 | 5 | 997 | 30 | 385 | 520 | 570 | 670 | 705 | 770 | 855 | | Age (years) | > 64 | 17 | | 210.909 | 51.153 | 2 | 705 | 2 | 180 | 450 | 495 | 550 | 705 | 705 | 705 | | Race | White | 322 | | | 11.209 | 5 | 890 | 30 | 355 | 517.5 | 568 | 650 | 690 | 770 | 840 | | Race | Black | 32 | 466.438 | | 30.504 | 2 | 750 | 30 | 382.5 | 497.5 | 550 | 675 | 720 | 750 | 750 | | Race | Asian | 3 | 263.333 | 378.462 | 218.51 | 30 | 700 | 30 | 30 | 60 | 700 | 700 | 700 | 700 | 700 | | Race | Some Others | 6 | 585.333 | 156.91 | 64.058 | 310 | 780 | 310 | 565 | 591 | 675 | 780 | 780 | 780 | 780 | | Race | Hispanic | 15 | 385.8 | 231.348 | 59.734 | 5 | 765 | 5 | 230 | 435 | 515 | 760 | 765 | 765 | 765 | | Race | Refused | 5 | 440.4 | 387.419 | 173.26 | 30 | 997 | 30 | 115 | 520 | 540 | 997 | 997 | 997 | 997 | | Hispanic | No | 350 | 454.137 | 202.78 | 10.839 | 2 | 997 | 30 | 365 | 512.5 | 570 | 666.5 | 700 | 770 | 855 | | Hispanic | Yes | 26 | 419.615 | 213.155 | 41.803 | 5 | 765 | 15 | 240 | 482.5 | 550 | 675 | 760 | 765 | 765 | | Hispanic | DK | 2 | 425 | 162.635 | 115 | 310 | 540 | 310 | 310 | 425 | 540 | 540 | 540 | 540 | 540 | | Hispanic | Refused | 5 | 397 | 314.833 | 140.8 | 30 | 780 | 30 | 115 | 520 | 540 | 780 | 780 | 780 | 780 | | Employment | • | 7 | 95.286 | 113.83 | 43.024 | 10 | 307 | 10 | 20 | 30 | 195 | 307 | 307 | 307 | 307 | | Employment | Full Time | 333 | 481.417 | 185.222 | 10.15 | 5 | 997 | 50 | 440 | 525 | 580 | 675 | 720 | 780 | 855 | | Employment | Part Time | 23 | 359.87 | 170.619 | 35.577 | 40 | 585 | 45 | 240 | 390 | 505 | 527 | 535 | 585 | 585 | | Employment | Not Employed | 19 | 179.316 | 221.341 | 50.779 | 2 | 705 | 2 | 25 | 60 | 295 | 640 | 705 | 705 | 705 | | Employment | Refused | 1 | 30 | * | • | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Education | • | 13 | 184 | 234.182 | 64.95 | 10 | 780 | 10 | 20 | 85 | 270 | 510 | 780 | 780 | 780 | | Education | < High School | 38 | 491.237 | 195.919 | 31.782 | 2 | 855 | 5 | 435 | 525 | 600 | 705 | 765 | 855 | 855 | | Education | High School Graduate | 190 | 465.374 | 188.699 | 13.69 | 5 | 997 | 30 | 380 | 520 | 565 | 667.5 | 705 | 760 | 890 | | Education | < College | 85 | 450.494 | 199.674 | 21.658 | 15 | 870 | 40 | 375 | 510 | 565 | 635 | 680 | 820 | 870 | | Education | College Graduate | 43 | | | 31.492 | 5 | 840 | 60 | 405 | 520 | 600 | 670 | 690 | 840 | 840 | | Education | Post Graduate | 14 | 357.5 | 255.702 | 68.339 | 10 | 700 | 10 | 90 | 355 | 550 | 675 | 700 | 700 | 700 | | Census Region | Northeast | 71 | | | 24.683 | 5 | 890 | 15 | 300 | 510 | 565 | 675 | 725 | 780 | 890 | | Census Region | Midwest | 113 | | 196.506 | 18.486 | 2 | 997 | 30 | 405 | 520 | 570 | 640 | 700 | 770 | 820 | | Census Region | South | 136 | | 199.315 | 17.091 | 5 | 870 | 20 | 382 | 522.5 | 570 | 670 | 720 | 840 | 855 | | Census Region | West | 63 | | 221.13 | 27.86 | 10 | 760 | 30 | 185 | 490 | 550 | 675 | 690 | 710 | 760 | | Day Of Week | Weekday | 319 | 476.445 | | 10.687 | 5 | 997 | 30 | 435 | 525 | 580 | 675 | 710 | 770 | 855 | | Day Of Week | Weekend | 64 | | 222.63 | 27.829 | 2 | 820 | 10 | 107.5 | 357.5 | 507.5 | 560 | 620 | 780 | 820 | | Season | Winter | 89 | | 188.472 | | 10 | 997 | 30 | 360 | 520 | 565 | 660 | 690 | 780 | 997 | | Season | Spring | 91 | | | 22.292 | 10 | 870 | 30 | 270 | 505 | 570 | 675 | 760 | 840 | 870 | | Season | Summer | 127 | | 210.285 | 18.66 | 2 | 890 | 15 | 370 | 510 | 560 | 645 | 700 | 765 | 855 | | Season | Fall | 76 | | 204.721 | | 5 | 760 | 30 | 352.5 | 520 | 591 | 675 | 690 | 720 | 760 | | Asthma | No No | 364 | | 203.838 | 10.684 | 2 | 997 | 30 | 355 | 512.5 | 570 | 675 | 705 | 770 | 855 | | Asthma | Yes | 17 | | 187.025 | 45.36 | 20 | 580 | 20 | 340 | 495 | 540 | 550 | 580 | 580 | 580 | | Asthma
Asthma | res
DK | 2 | 412.353 | 530.33 | 375 | 30 | 780 | 30 | 30 | 495 | 780 | 780 | 780 | 780 | 780 | | | No. | 375 | | 202.31 | 10.447 | 2 | 997 | 30 | 360 | 515 | 570 | 670 | 705 | 770 | 855 | | Angina | | 3/5
5 | | 168.389 | 75.306 | 60 | 475 | 60 | 90 | 230 | 300 | 475 | 475 | 475 | 475 | | Angina | Yes | 3 | | | | | 780 | 30 | 30 | 505 | 780 | 475
780 | 475
780 | 475
780 | | | Angina | DK | • | | 379.418 | | 30 | | | | | | | | | 780 | | Bronchitis/Emphysema | No | 362 | | | 10.753 | 2 | 997 | 30 | 350 | 510 | 565 | 663 | 700 | 770 | 855 | | Bronchitis/Emphysema | | 19 | | | 40.215 | 50 | 720 | 50 | 375 | 510 | 568 | 690 | 720 | 720 | 720 | | Bronchitis/Emphysema | DK | 2 | 405 | 530.33 | 375 | 30 | 780 | 30 | 30 | 405 | 780 | 780 | 780 | 780 | 780 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | | | | | | | _ | | | | Perc | entiles | | | | |--------------------------------|----------------------|---------|---------|---------|---------|-----|------|----|----|------|------|---------|-----|-----|------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 896 | 85.785 | 133.828 | 4.4709 | 1 | 1440 | 2 | 15 | 40 | 90 | 223 | 405 | 565 | 61 | | Gender | Male | 409 | 108.775 | 168.11 | 8.3125 | 1 | 1440 | 3 | 20 | 45 | 120 | 330 | 525 | 615 | 71 | | Gender | Female | 487 | 66.476 | 91.863 | 4.1627 | 1 | 580 | 1 | 15 | 35 | 75 | 152 | 255 | 435 | 46 | | Age (years) | • | 15 | 72.533 | 69.418 | 17.9236 | 1 | 290 | 1 | 40 | 55 | 90 | 120 | 290 | 290 | 29 | | Age (years) | 1-4 | 30 | 54.8 | 52.731 | 9.6274 | 1 | 235 | 2 | 10 | 42.5 | 78 | 125 | 158 | 235 | 23 | | Age (years) | 5-11 | 75 | 110.813 | 116.76 | 13.4823 | 1 | 540 | 5 | 20 | 65 | 178 | 240 | 410 | 465 | 54 | | Age (years) | 12-17 | 74 | 52.554 | 74.776 | 8.6925 | 1 | 435 | 2 | 15 | 30 | 60 | 125 | 200 | 338 | 43 | | Age (years) | 18-64 | 580 | 94.279 | 153.933 | 6.3917 | 1 | 1440 | 2 | 15 | 40 | 82.5 | 277.5 | 480 | 600 | 69 | | Age (years) | > 64 | 122 | 59.418 | 61.519 | 5.5696 | 1 | 380 | 2 | 20 | 40 | 75 | 120 | 190 | 235 | 27 | | Race | White | 727 | 85.735 | 136.504 | 5.0627 | 1 | 1440 | 2 | 15 | 41 | 90 | 215 | 405 | 570 | 67 | | Race | Black | 87 | 89.184 | 132.669 | 14.2236 | 1 | 565 | 2 | 10 | 35 | 120 | 324 | 426 | 540 | 56 | | Race | Asian | 11 | 88.727 | 114.01 | 34.3752 | 2 | 405 | 2 | 30 | 45 | 120 | 149 | 405 | 405 | 40 | | Race | Some Others | 18 | 80.556 | 105.981 | 24.98 | 10 | 420 | 10 | 20 | 40 | 75 | 240 | 420 | 420 | 42 | | Race | Hispanic | 42 | 71.357 | 110.769 | 17.092 | 1 | 525 | 1 | 20 | 40 | 75 | 135 | 290 | 525 | 52 | | Race | Refused | 11 | 122.909 | 117.699 | 35.4876 | 2 | 310 | 2 | 40 | 60 | 290 | 300 | 310 | 310 | 310 | | Hispanic | No | 807 | 87.482 | 136.129 | 4.792 | 1 | 1440 | 2 | 15 | 45 | 90 | 225 | 410 | 565 | 60 | | Hispanic | Yes | 79 | 67.797 | 110.301 | 12.4098 | 1 | 615 | 1 | 15 | 30 | 62 | 140 | 300 | 525 | 61 | | ,
Hispanic | DK | 1 | 2 | • | • | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | : | | Hispanic | Refused | 9 | 100.778 | 115.933 | 38.6443 | 2 | 310 | 2 | 40 | 60 | 90 | 310 | 310 | 310 | 31 | | Employment | * | 176 | 79.182
| 96.345 | 7.2622 | 1 | 540 | 2 | 15 | 45 | 110 | 200 | 260 | 435 | 46 | | Employment | Full Time | 384 | 102.221 | 169.534 | 8.6515 | 1 | 1440 | 3 | 15 | 40.5 | 75 | 330 | 525 | 600 | 710 | | Employment | Part Time | 74 | 74.446 | 113.86 | 13.2359 | 1 | 795 | 1 | 15 | 42.5 | 86 | 180 | 255 | 390 | 79 | | Employment | Not Employed | 255 | 69.996 | 94.045 | 5.8893 | 1 | 615 | 1 | 15 | 40 | 85 | 152 | 270 | 380 | 48 | | Employment | Refused | 7 | 45.143 | 36.64 | 13.8485 | 2 | 90 | 2 | 4 | 40 | 90 | 90 | 90 | 90 | 90 | | Education | * | 198 | 74.914 | 92.253 | 6.5561 | 1 | 540 | 2 | 15 | 40.5 | 90 | 185 | 240 | 435 | 46 | | Education | < High School | 56 | 131.232 | 247.289 | 33.0454 | 1 | 1440 | 1 | 15 | 40 | 118 | 465 | 710 | 735 | 1440 | | Education | High School Graduate | 223 | 100.233 | 146.92 | 9.8385 | 1 | 795 | 5 | 20 | 45 | 95 | 275 | 480 | 600 | 68 | | Education | < College | 172 | 77.186 | 128.752 | 9.8173 | 1 | 675 | 1 | 10 | 30 | 75 | 180 | 435 | 570 | 60 | | Education | College Graduate | 138 | 76.275 | 106.589 | 9.0734 | 1 | 600 | 3 | 20 | 45 | 70 | 205 | 310 | 485 | 56 | | Education | Post Graduate | 109 | 78.229 | 121.311 | 11.6195 | 1 | 710 | 5 | 20 | 45 | 60 | 200 | 330 | 560 | 570 | | Census Region | Northeast | 202 | 89.134 | 132.343 | 9.3116 | 1 | 735 | 3 | 15 | 45 | 90 | 235 | 410 | 530 | 570 | | Census Region | Midwest | 193 | 87.855 | 153.329 | 11.0369 | 1 | 1440 | 2 | 15 | 30 | 85 | 240 | 355 | 565 | 600 | | Census Region | South | 298 | 79.943 | 125.46 | 7.2677 | 1 | 710 | 2 | 15 | 35 | 75 | 185 | 420 | 532 | 680 | | Census Region | West | 203 | 89.059 | 127.909 | 8.9775 | 1 | 795 | 1 | 20 | 45 | 105 | 210 | 300 | 570 | 61 | | Day Of Week | Weekday | 642 | 86.684 | 143.938 | 5.6808 | 1 | 1440 | 2 | 15 | 40 | 80 | 223 | 426 | 585 | 680 | | Day Of Week | Weekend | 254 | 83.512 | 104.207 | 6.5385 | 1 | 565 | 2 | 25 | 45 | 90 | 220 | 310 | 440 | 480 | | Season | Winter | 210 | 73.548 | 144.308 | 9.9582 | 1 | 1440 | 1 | 15 | 33 | 60 | 160 | 270 | 560 | 710 | | Season | Spring | 242 | 97.913 | 137.243 | 8.8223 | 1 | 795 | 4 | 25 | 45 | 120 | 240 | 435 | 570 | 675 | | Season | Summer | 276 | 83.989 | 123.086 | 7.4089 | 1 | 690 | 4 | 15 | 45 | 90 | 200 | 420 | 525 | 580 | | Season | Fall | 168 | 86.56 | 131.855 | 10.1729 | 1 | 710 | 2 | 15 | 40 | 90 | 240 | 405 | 600 | 615 | | Asthma | No | 832 | 86.108 | 129.455 | 4.488 | 1 | 795 | 2 | 15 | 40 | 90 | 225 | 418 | 565 | 600 | | Asthma | Yes | 57 | 85.596 | 193.133 | 25.5811 | 1 | 1440 | 1 | 15 | 35 | 90 | 180 | 235 | 260 | 1440 | | Asthma | DK | 7 | 48.857 | 27.973 | 10.5727 | 2 | 90 | 2 | 30 | 60 | 60 | 90 | 90 | 90 | 90 | | Angina
Angina | No | 857 | 86.177 | 134.897 | 4.608 | 1 | 1440 | 2 | 15 | 40 | 90 | 223 | 410 | 565 | 61 | | Angina
Angina | Yes | 33 | 81.727 | 117.393 | 20.4356 | 1 | 465 | 1 | 17 | 45 | 60 | 250 | 380 | 465 | 46 | | Angina
Angina | DK | აა
6 | 52 | 29.257 | 11.9443 | 2 | 90 | 2 | 40 | 60 | 60 | 90 | 90 | 90 | 96 | | Angina
Bronchitis/Emphysema | | 855 | 84.837 | 132.316 | 4.5251 | 1 | 1440 | 2 | 15 | 40 | 85 | 225 | 405 | 560 | 60 | | • • | | 34 | 117,735 | 176.429 | 30.2574 | 3 | 735 | 8 | 30 | 45 | 120 | 215 | 690 | 735 | 73 | | Bronchitis/Emphysema | Yes | 34 | 111.133 | 170.429 | 30.4314 | J | 133 | 0 | JU | 40 | 120 | 210 | UJU | 133 | 13 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-105. Statisti | cs for 2 | 24-Hour C | umulative | Number | of Min | utes Sp | ent C | utdoor | s in a P | | | | | | |----------------------|------------------------|-----------|-----------|-----------|--------|--------|---------|----------|--------|------------|------------|---------|-------|-----|----------| | | | | | | | | _ | | | | Perc | entiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 226 | 70.721 | 126.651 | 8.425 | 1 | 910 | 2 | 10 | 20 | 60 | 190 | 309 | 510 | 58 | | Gender | Male | 106 | 100.34 | 167.159 | 16.236 | 1 | 910 | 5 | 15 | 30 | 110 | 315 | 495 | 580 | 72 | | Gender | Female | 120 | 44.558 | 64.826 | 5.918 | 1 | 295 | 1 | 5 | 20 | 46.5 | 167.5 | 187.5 | 248 | 28 | | Age (years) | * | 3 | 135 | 195 | 112.58 | 15 | 360 | 15 | 15 | 30 | 360 | 360 | 360 | 360 | 36 | | Age (years) | 1-4 | 11 | 39.818 | 38.449 | 11.593 | 5 | 110 | 5 | 10 | 20 | 90 | 90 | 110 | 110 | 11 | | Age (years) | 5-11 | 5 | 62 | 63.699 | 28.487 | 5 | 170 | 5 | 30 | 45 | 60 | 170 | 170 | 170 | 17 | | Age (years) | 12-17 | 12 | 93.75 | 90.81 | 26.214 | . 5 | 248 | 5 | 17.5 | 52 | 163 | 238 | 248 | 248 | 24 | | Age (years) | 18-64 | 182 | 69.984 | 132.655 | 9.833 | 1 | 910 | 2 | 10 | 20 | 60 | 190 | 309 | 550 | 72 | | Age (years) | > 64 | 13 | 74.462 | 127.9 | 35.473 | 1 | 465 | 1 | 10 | 25 | 60 | 180 | 465 | 465 | 46 | | Race | White | 180 | 72.122 | 128.299 | 9.563 | 1 | 910 | 2 | 10 | 20.5 | 64 | 205 | 302 | 510 | 72 | | Race | Black | 18 | 102.444 | 167.776 | 39.545 | 2 | 580 | 2 | 6 | 27.5 | 130 | 495 | 580 | 580 | 58 | | Race | Asian | 3 | 21.667 | 7.638 | 4.41 | 15 | 30 | 15 | 15 | 20 | 30 | 30 | 30 | 30 | 3 | | Race | Some Others | 5 | 50 | 46.098 | 20.616 | 5 | 115 | 5 | 10 | 45 | 75 | 115 | 115 | 115 | 11 | | Race | Hispanic | 17 | 25.706 | 39.365 | 9.547 | 1 | 165 | 1 | 10 | 10 | 20 | 60 | 165 | 165 | 16 | | Race | Refused | 3 | 135 | 195 | 112.58 | 15 | 360 | 15 | 15 | 30 | 360 | 360 | 360 | 360 | 36 | | Hispanic | No | 196 | 69.26 | 114.078 | 8.148 | 1 | 720 | 2 | 10 | 24 | 67.5 | 190 | 295 | 495 | 58 | | Hispanic | Yes | 25 | 42.92 | 103.34 | 20.668 | 1 | 510 | 1 | 5 | 10 | 20 | 75 | 165 | 510 | 51 | | Hispanic | DK | 2 | 465 | 629.325 | 445 | 20 | 910 | 20 | 20 | 465 | 910 | 910 | 910 | 910 | 91 | | Hispanic | Refused | 3 | 135 | 195 | 112.58 | 15 | 360 | 15 | 15 | 30 | 360 | 360 | 360 | 360 | 36 | | Employment | • | 26 | 55.577 | 59.88 | 11.743 | 5 | 238 | 5 | 15 | 30 | 90 | 145 | 170 | 238 | 23 | | Employment | Full Time | 117 | 83.325 | 155.119 | 14.341 | 1 | 910 | 2 | 10 | 20 | 60 | 240 | 495 | 580 | 72 | | Employment | Part Time | 37 | 75.378 | 114.734 | 18.862 | 1 | 465 | 1 | 5 | 21 | 90 | 180 | 450 | 465 | 46 | | Employment | Not Employed | 43 | 37.093 | 46.8 | 7.137 | 1 | 210 | 1 | 10 | 20 | 60 | 90 | 134 | 210 | 21 | | Employment | Refused | 3 | 135 | 195 | 112.58 | 15 | 360 | 15 | 15 | 30 | 360 | 360 | 360 | 360 | 36 | | Education | * | 33 | 69.697 | 85.644 | 14.909 | 1 | 360 | 5 | 15 | 30 | 90 | 180 | 248 | 360 | 36 | | Education | < High School | 16 | 73.25 | 176.778 | 44.194 | 2 | 720 | 2 | 7.5 | 22.5 | 32.5 | 165 | 720 | 720 | 72 | | Education | High School Graduate | 83 | 83 | 124.358 | 13.65 | 1 | 580 | 5 | 10 | 25 | 90 | 215 | 315 | 495 | 58 | | Education | < College | 49 | 75.898 | 162.674 | 23.239 | 1 | 910 | 2 | 10 | 20 | 60 | 210 | 450 | 910 | 91 | | Education | College Graduate | 23 | 48.783 | 107.169 | 22.346 | 1 | 510 | 2 | 5 | 10 | 30 | 130 | 135 | 510 | 51 | | Education | Post Graduate | 22 | 35.5 | 54.472 | 11.613 | 1 | 185 | 1 | 5 | 15 | 30 | 115 | 180 | 185 | 18 | | Census Region | Northeast | 56 | 57.357 | 82.622 | | 1 | 495 | 1 | 12.5 | 27.5 | 75 | 135 | 180 | 295 | 49 | | Census Region | Midwest | 48 | 73.438 | 118.574 | 17.115 | 1 | 550 | 5 | 10 | 25 | 62.5 | 248 | 315 | 550 | 55 | | Census Region | South | 75 | 57.92 | 106.421 | 12.288 | 1 | 720 | 2 | 7 | 20 | 50 | 185 | 238 | 360 | 72 | | Census Region | West | 47 | | | 27.702 | 3 | 910 | 5 | 10 | 20 | 90 | 450 | 510 | 910 | 91 | | Day Of Week | Weekday | 154 | 64.851 | 136.686 | 11.014 | 1 | 910 | 2 | 7 | 20 | 43 | 180 | 450 | 550 | 72 | | Day Of Week | Weekend | 72 | 83.278 | 101.675 | 11.982 | 1 | 465 | 5 | 15 | 35 | 113 | 240 | 309 | 360 | 46 | | Season | Winter | 45 | 50.533 | 64.702 | 9.645 | 2 | 309 | 5 | 15 | 30 | 63 | 130 | 180 | 309 | 30 | | Season | Spring | 57 | 82.912 | 131.245 | 17.384 | 1 | 495 | 1 | 10 | 20 | 90 | 240 | 465 | 495 | 49 | | Season | Summer | 75 | 72.027 | 146.21 | 16.883 | 1 | 910 | 2 | 10 | 20 | 60 | 205 | 315 | 580 | 91 | | Season | Fall | 49 | 73.082 | 133.165 | 19.024 | 1 | 720 | 1 | 10 | 20 | 75 | 205 | 295 | 720 | 72 | | | No . | 204 | 62.98 | 109.369 | 7.657 | 1 | 720 | 2 | 10 | 20 | 60 | 180 | 248 | 495 | 51 | | Asthma | | 204
18 | 149.722 | | 56.205 | 1 | 910 | 1 | 15 | 45 | 145 | 580 | 910 | 910 | 91 | | Asthma | Yes
DK | 4 | 110 | 166.883 | 83.442 | 15 | 360 | 15 | 22.5 | 32.5 | 198 | 360 | 360 | 360 | 36 | | Asthma | No. | 217 | 69.263 | 127.076 | 8.626 | 15 | 910 | 2 | 10 | 32.5
20 | 60 | 185 | 309 | 510 | 58 | | Angina | | | | | | | | | | | | | 238 | 238 | | | Angina | Yes | 5
4 | 99.6 | 83.056 | 37.144 | 35 | 238 | 35
15 | 40 | 75
40 | 110
205 | 238 | 360 | | 23
36 | | Angina | DK | • | 113.75 | 164.792 | | 15 | 360 | 15
2 | 22.5 | | | 360 | | 360 | | | Bronchitis/Emphysema | No | 211 | 65.555 | 114.21 | 7.863 | 1 | 720 | | 10 | 20 | 60 | 180 | 295 | 495 | 55 | | Bronchitis/Emphysema | | | 142.364 | 265.976 | 80.195 | 1 | 910 | 1 | 10 | 40 | 180 | 240 | 910 | 910 | 91 | | Bronchitis/Emphysema | UK | 4 | 146.25 | 160.799 | 80.399 | 15 | 360 | 15 | 22.5 | 105 | 270 | 360 | 360 | 360 | 36 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes: Source: Tsanq and Klepeis, 1996. | | | | | | | | | | | | Perc | entiles | | | | |----------------------
----------------------|-----|---------|---------|---------|-----|-----|-----|-----|-----|------|---------|-----|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 191 | 50.597 | 125.489 | 9.0801 | 1 | 790 | 5 | 5 | 10 | 20 | 105 | 365 | 570 | 64 | | Gender | Male | 90 | 73.522 | 149.969 | 15.8082 | 1 | 645 | 5 | 5 | 10 | 30 | 325 | 495 | 600 | 64 | | Gender | Female | 101 | 30.168 | 94.915 | 9.4444 | 2 | 790 | 5 | 5 | 10 | 15 | 44 | 105 | 180 | 510 | | Age (years) | * | 1 | 86 | • | • | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | 86 | | Age (years) | 1-4 | 3 | 6.667 | 2.887 | 1.6667 | 5 | 10 | 5 | 5 | 5 | 10 | 10 | 10 | 10 | 10 | | Age (years) | 5-11 | 3 | 66.667 | 98.277 | 56.7401 | 5 | 180 | 5 | 5 | 15 | 180 | 180 | 180 | 180 | 180 | | Age (years) | 12-17 | 11 | 7.818 | 4.513 | 1.3606 | 1 | 15 | 1 | 5 | 5 | 10 | 15 | 15 | 15 | 15 | | Age (years) | 18-64 | 157 | 54.185 | 135.636 | 10.8249 | 2 | 790 | 5 | 5 | 10 | 15 | 110 | 390 | 570 | 645 | | Age (years) | > 64 | 16 | 47.813 | 69.497 | 17.3744 | 5 | 240 | 5 | 10 | 18 | 55 | 180 | 240 | 240 | 240 | | Race | White | 170 | 50.941 | 124.015 | 9.5115 | 2 | 790 | 5 | 5 | 10 | 20 | 107.5 | 365 | 520 | 600 | | Race | Black | 11 | 80.727 | 191.433 | 57.7192 | 4 | 645 | 4 | 5 | 5 | 44 | 140 | 645 | 645 | 645 | | Race | Asian | 1 | 5 | • | • | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | Race | Some Others | 3 | 16.667 | 20.207 | 11.6667 | 5 | 40 | 5 | 5 | 5 | 40 | 40 | 40 | 40 | 40 | | Race | Hispanic | 5 | 10.2 | 7.596 | 3.3971 | 1 | 20 | 1 | 5 | 10 | 15 | 20 | 20 | 20 | 20 | | Race | Refused | 1 | 10 | * | • | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Hispanic | No | 179 | 53.056 | 129.15 | 9.6531 | 2 | 790 | 5 | 5 | 10 | 20 | 130 | 380 | 570 | 645 | | Hispanic | Yes | 12 | 13.917 | 23.008 | 6.6418 | 1 | 86 | 1 | 5 | 7.5 | 10 | 15 | 86 | 86 | 86 | | Employment | • | 16 | 18.813 | 43.196 | 10.799 | 1 | 180 | 1 | 5 | 7.5 | 12.5 | 15 | 180 | 180 | 180 | | Employment | Full Time | 110 | 55.827 | 136.782 | 13.0417 | 2 | 645 | 5 | 5 | 10 | 15 | 99 | 495 | 570 | 600 | | Employment | Part Time | 26 | 34.731 | 71.829 | 14.0868 | 3 | 355 | 5 | 5 | 10 | 25 | 100 | 130 | 355 | 355 | | Employment | Not Employed | 38 | 40.237 | 76.973 | 12.4867 | 4 | 380 | 5 | 5 | 10 | 20 | 140 | 240 | 380 | 380 | | Employment | Refused | 1 | 790 | • | * | 790 | 790 | 790 | 790 | 790 | 790 | 790 | 790 | 790 | 790 | | Education | • | 18 | 17.833 | 40.712 | 9.5958 | 1 | 180 | 1 | 5 | 7.5 | 15 | 15 | 180 | 180 | 180 | | Education | < High School | 16 | 103 | 164.12 | 41.03 | 5 | 520 | 5 | 10 | 15 | 140 | 365 | 520 | 520 | 520 | | Education | High School Graduate | 46 | 85.739 | 162.855 | 24.0116 | 3 | 645 | 5 | 5 | 10 | 85 | 380 | 495 | 645 | 645 | | Education | < College | 58 | 41.759 | 121.08 | 15.8986 | 2 | 790 | 4 | 5 | 13 | 20 | 60 | 110 | 510 | 790 | | Education | College Graduate | 30 | 36.633 | 111.641 | 20.3828 | 2 | 570 | 4 | 5 | 6.5 | 15 | 30 | 270 | 570 | 570 | | Education | Post Graduate | 23 | 10 | 6.396 | 1.3337 | 5 | 30 | 5 | 5 | 10 | 10 | 20 | 20 | 30 | 30 | | Census Region | Northeast | 33 | 59.697 | 149.173 | 25.9677 | 2 | 600 | 3 | 5 | 10 | 20 | 105 | 570 | 600 | 600 | | Census Region | Midwest | 48 | 28.563 | 77.552 | 11.1936 | 2 | 510 | 5 | 5 | 10 | 15 | 60 | 110 | 510 | 510 | | Census Region | South | 68 | 49.882 | 133.967 | 16.2459 | 1 | 790 | 5 | 5 | 10 | 15 | 130 | 295 | 645 | 790 | | Census Region | West | 42 | 69.786 | 135.545 | 20.9151 | 4 | 520 | 5 | 5 | 13 | 40 | 270 | 390 | 520 | 520 | | Day Of Week | Weekday | 122 | 58.402 | 145.085 | 13.1354 | 2 | 790 | 5 | 5 | 10 | 20 | 130 | 495 | 600 | 645 | | Day Of Week | Weekend | 69 | 36.797 | 79.004 | 9.5109 | 1 | 390 | 4 | 5 | 10 | 15 | 88 | 240 | 380 | 390 | | Season | Winter | 56 | 37.536 | 100.602 | 13.4435 | 2 | 600 | 4 | 5 | 10 | 15 | 60 | 270 | 355 | 600 | | Season | Spring | 54 | 80.13 | 157.514 | 21.4349 | 1 | 645 | 5 | 5 | 10 | 60 | 380 | 510 | 570 | 645 | | Season | Summer | 51 | 46.51 | 137.689 | 19.2804 | 2 | 790 | 5 | 5 | 10 | 15 | 35 | 365 | 520 | 790 | | Season | Fall | 30 | 28.767 | 58.93 | 10.7591 | 3 | 295 | 5 | 5 | 8.5 | 15 | 93 | 130 | 295 | 295 | | Asthma | No | 174 | 53.517 | 130.777 | 9.9141 | 1 | 790 | 5 | 5 | 10 | 20 | 130 | 380 | 570 | 645 | | Asthma | Yes | 16 | 15.75 | 25.736 | 6.434 | 2 | 110 | 2 | 5 | 7.5 | 15 | 20 | 110 | 110 | 110 | | Asthma | DK | 1 | 100 | • | • | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Angina | No | 184 | 46.788 | 120.622 | 8.8923 | 1 | 790 | 5 | 5 | 10 | 15 | 88 | 295 | 570 | 645 | | Angina | Yes | 7 | 150.714 | 206.81 | 78.1667 | 10 | 510 | 10 | 15 | 20 | 380 | 510 | 510 | 510 | 510 | | Bronchitis/Emphysema | No | 181 | 47.122 | 123.971 | 9.2147 | 1 | 790 | 5 | 5 | 10 | 15 | 85 | 295 | 570 | 645 | | Bronchitis/Emphysema | | 10 | 113.5 | 142.946 | 45.2036 | 5 | 380 | 5 | 10 | 58 | | 367.5 | 380 | 380 | 380 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Perce | ntiles | | | | |----------------------|----------------------|-----|---------|---------|---------|-----|------|-----|-------|-------|-------|--------|-------|------|------| | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 143 | 437.098 | 242.073 | 20.243 | 1 | 1190 | 10 | 240 | 510 | 600 | 675 | 740 | 930 | 98 | | Gender | Male | 130 | 461.531 | 232.511 | 20.393 | 1 | 1190 | 10 | 300 | 522.5 | 600 | 688.5 | 745 | 930 | 98 | | Gender | Female | 13 | 192.769 | 202.794 | 56.245 | 5 | 630 | 5 | 60 | 135 | 165 | 535 | 630 | 630 | 63 | | Age (years) | • | 1 | 510 | • | • | 510 | 510 | 510 | 510 | 510 | 510 | 510 | 510 | 510 | 51 | | Age (years) | 1-4 | 2 | 240 | 254.558 | 180 | 60 | 420 | 60 | 60 | 240 | 420 | 420 | 420 | 420 | 420 | | Age (years) | 12-17 | 1 | 10 | • | • | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Age (years) | 18-64 | 133 | 444.549 | 243.017 | 21.072 | 1 | 1190 | 10 | 240 | 520 | 600 | 687 | 745 | 930 | 98 | | Age (years) | > 64 | 6 | 396.667 | 188.75 | 77.057 | 60 | 560 | 60 | 300 | 460 | 540 | 560 | 560 | 560 | 560 | | Race | White | 125 | 430.872 | 247.432 | 22.131 | 5 | 1190 | 10 | 240 | 510 | 600 | 687 | 740 | 930 | 985 | | Race | Black | 10 | 430.1 | 233.307 | 73.778 | 1 | 630 | 1 | 170 | 550 | 585 | 615 | 630 | 630 | 630 | | Race | Some Others | 2 | 492.5 | 60.104 | 42.5 | 450 | 535 | 450 | 450 | 492.5 | 535 | 535 | 535 | 535 | 535 | | Race | Hispanic | 3 | 501.667 | 170.318 | 98.333 | 305 | 600 | 305 | 305 | 600 | 600 | 600 | 600 | 600 | 600 | | Race | Refused | 3 | 618.333 | 166.458 | 96.105 | 510 | 810 | 510 | 510 | 535 | 810 | 810 | 810 | 810 | 810 | | Hispanic | No | 129 | 426.202 | 247.087 | 21.755 | 1 | 1190 | 10 | 180 | 510 | 600 | 665 | 735 | 930 | 989 | | Hispanic | Yes | 9 | 496.111 | 166.429 | 55.476 | 240 | 765 | 240 | 410 | 505 | 600 | 765 | 765 | 765 | 765 | | Hispanic | DK | 2 | 577.5 | 180.312 | 127.5 | 450 | 705 | 450 | 450 | 577.5 | 705 | 705 | 705 | 705 | 705 | | Hispanic | Refused | 3 | 635 | 156.125 | 90.139 | 510 | 810 | 510 | 510 | 585 | 810 | 810 | 810 | 810 | 810 | | Employment | • | 3 | 163.333 | 223.681 | 129.142 | 10 | 420 | 10 | 10 | 60 | 420 | 420 | 420 | 420 | 420 | | Employment | Full Time | 127 | 456.803 | 236.198 | 20.959 | 1 | 1190 | 15 | 285 | 520 | 605 | 690 | 745 | 930 | 985 | | Employment | Part Time | 6 | 495.833 | 171.389 | 69.969 | 155 | 600 | 155 | 510 | 555 | 600 | 600 | 600 | 600 | 600 | | Employment | Not Employed | 7 | 146.571 | 162.79 | 61.529 | 5 | 430 | 5 | 6 | 60 | 300 | 430 | 430 | 430 | 430 | | Education | • | 4 | 250 | 251.794 | 125.897 | 10 | 510 | 10 | 35 | 240 | 465 | 510 | 510 | 510 | 510 | | Education | < High School | 12 | 500.833 | 227.035 | 65.539 | 60 | 930 | 60 | 375 | 525 | 592.5 | 735 | 930 | 930 | 930 | | Education | High School Graduate | 68 | 482.162 | 228.976 | 27.767 | 5 | 1190 | 20 | 395 | 522.5 | 592.5 | 720 | 780 | 985 | 1190 | | Education | < College | 41 | 417.683 | 241.023 | 37.641 | 1 | 745 | 10 | 170 | 520 | 615 | 645 | 687 | 745 | 74 | | Education | College Graduate | 14 | 372.357 | 247.278 | 66.088 | 15 | 660 | 15 | 120 | 440 | 585 | 643 | 660 | 660 | 660 | | Education | Post Graduate | 4 | 92.5 | 137.265 | 68.632 | 5 | 295 | 5 | 7.5 | 35 | 177.5 | 295 | 295 | 295 | 298 | | Census Region | Northeast | 28 | 481.714 | 238.306 | 45.036 | 5 | 985 | 6 | 357.5 | 532.5 | 650 | 695 | 740 | 985 | 988 | | Census Region | Midwest | 30 | 343.967 | 231.025 | 42.179 | 5 | 810 | 10 | 120 | 342 | 525 | 637.5 | 660 | 810 | 810 | | Census Region | South | 57 | 474.018 | 248.301 | 32.888 | 1 | 1190 | 10 | 410 | 535 | 615 | 720 | 765 | 780 | 1190 | | Census Region | West | 28 | 417.107 | 226.287 | 42.764 | 15 | 930 | 60 | 235 | 500 | 570 | 630 | 656 | 930 | 930 | | Day Of Week | Weekday | 121 | 455.116 | 238.494 | 21.681 | 5 | 1190 | 15 | 285 | 525 | 600 | 687 | 745 | 930 | 98 | | Day Of Week | Weekend | 22 | 338 | 243.022 | 51.813 | 1 | 705 | 5 | 60 | 407.5 | 525 | 600 | 645 | 705 | 70 | | Season | Winter | 34 | 418.5 | 268.44 | 46.037 | 1 | 1190 | 5 | 155 | 505 | 570 | 645 | 695 | 1190 | 119 | | Season | Spring | 33 | 412.242 | 223.533 | 38.912 | 10 | 810 | 60 | 230 | 490 | 570 | 635 | 740 | 810 | 810 | | Season | Summer | 46 | 477.739 | 221.422 | 32.647 | 10 | 985 | 60 | 325 | 515 | 630 | 705 | 745 | 985 | 98 | | Season | Fall | 30 | 423.2 | 264.183 | 48.233 | 5 | 930 | 6 | 135 | 532.5 | 585 | 700 | 780 | 930 | 93 | | Asthma | No | 137 | 437.161 | 243.531 | 20.806 | 1 | 1190 | 10 | 240 | 510 | 600 | 675 | 745 | 930 | 98 | | Asthma | Yes | 6 | 435.667
 225.957 | 92.247 | 60 | 690 | 60 | 354 | 440 | 630 | 690 | 690 | 690 | 69 | | Angina | No | 139 | 439.108 | 242.331 | 20.554 | 1 | 1190 | 10 | 240 | 510 | 600 | 687 | 745 | 930 | 98 | | Angina | Yes | 4 | 367.25 | 256.288 | 128.144 | 10 | 570 | 10 | 182 | 444.5 | 552.5 | 570 | 570 | 570 | 57 | | Bronchitis/Emphysema | No | 140 | 433.257 | 240.003 | 20.284 | 1 | 1190 | 10 | 240 | 510 | 600 | 670 | 737.5 | 810 | 93 | | Bronchitis/Emphysema | Yes | 3 | 616.333 | 328.664 | 189.755 | 354 | 985 | 354 | 354 | 510 | 985 | 985 | 985 | 985 | 98 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Percer | ntiles | | | | |----------------------|----------------------|-------|---------|---------|--------|-----|-----|-----|------|------|--------|--------|-----|-----|------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | <u> </u> | 259 | 98.386 | 110.056 | 6.839 | 1 | 690 | 5 | 30 | 70 | 120 | 208 | 300 | 540 | 57 | | Gender | Male | 0.136 | 118.007 | 126.395 | 10.84 | 1 | 690 | 10 | 35 | 85 | 148.5 | 255 | 370 | 555 | 62 | | Gender | Female | 123 | 76.691 | 83.861 | 7.562 | 1 | 570 | 5 | 20 | 51 | 120 | 180 | 225 | 270 | 44 | | Age (years) | • | 2 | 275 | 374.767 | 265 | 10 | 540 | 10 | 10 | 275 | 540 | 540 | 540 | 540 | 54 | | Age (years) | 1-4 | 9 | 85 | 61.084 | 20.36 | 10 | 175 | 10 | 30 | 65 | 140 | 175 | 175 | 175 | 17 | | Age (years) | 5-11 | 64 | 88.016 | 95.638 | 11.96 | 5 | 625 | 10 | 30 | 60 | 120 | 170 | 220 | 315 | 62 | | Age (years) | 12-17 | 76 | 78.658 | 88.179 | 10.12 | 3 | 570 | 5 | 25 | 55 | 105 | 165 | 225 | 370 | 57 | | Age (years) | 18-64 | 101 | 119.812 | 127.563 | 12.69 | 1 | 690 | 5 | 30 | 85 | 165 | 240 | 360 | 540 | 55 | | Age (years) | > 64 | 7 | 65 | 47.258 | 17.86 | 5 | 150 | 5 | 30 | 60 | 95 | 150 | 150 | 150 | 15 | | Race | White | 208 | 98.212 | 106.512 | 7.385 | 1 | 690 | 9 | 30 | 70 | 125 | 190 | 281 | 510 | 55 | | Race | Black | 23 | 128.435 | 157.54 | 32.85 | 5 | 570 | 5 | 25 | 67 | 170 | 300 | 540 | 570 | 57 | | Race | Asian | 6 | 59 | 66.076 | 26.98 | 10 | 179 | 10 | 10 | 35 | 85 | 179 | 179 | 179 | 179 | | Race | Some Others | 7 | 70 | 59.652 | 22.55 | 10 | 180 | 10 | 10 | 60 | 105 | 180 | 180 | 180 | 180 | | Race | Hispanic | 15 | 83.733 | 102.972 | 26.59 | 1 | 370 | 1 | 10 | 30 | 120 | 228 | 370 | 370 | 370 | | Hispanic | No | 225 | 102.613 | 113.686 | 7.579 | 3 | 690 | 9 | 30 | 70 | 125 | 210 | 300 | 540 | 570 | | Hispanic | Yes | 32 | 71.219 | 79.899 | 14.12 | 1 | 370 | 1 | 12.5 | 32.5 | 110 | 150 | 228 | 370 | 370 | | Hispanic | DK | 2 | 57.5 | 31.82 | 22.5 | 35 | 80 | 35 | 35 | 57.5 | 80 | 80 | 80 | 80 | 80 | | Employment | • | 143 | 80.161 | 88.031 | 7.362 | 3 | 625 | 9 | 25 | 55 | 115 | 160 | 215 | 315 | 570 | | Employment | Full Time | 48 | 130.271 | 127,162 | 18.35 | 1 | 555 | 10 | 40 | 85 | 180 | 300 | 360 | 555 | 55 | | Employment | Part Time | 24 | 129.708 | | 32.44 | 3 | 690 | 10 | 35 | 85 | 143.5 | 228 | 510 | 690 | 690 | | Employment | Not Employed | 42 | 95.429 | 94.776 | 14.62 | 1 | 440 | 5 | 30 | 80 | 120 | 180 | 235 | 440 | 440 | | Employment | Refused | 2 | 322.5 | 307.591 | 217.5 | 105 | 540 | 105 | 105 | 323 | 540 | 540 | 540 | 540 | 540 | | Education | • | 162 | 86.593 | 94.553 | 7.429 | 3 | 625 | 10 | 27 | 60 | 120 | 170 | 220 | 370 | 570 | | Education | < High School | 11 | 124.818 | | 51.84 | 1 | 540 | 1 | 5 | 45 | 180 | 345 | 540 | 540 | 54 | | Education | High School Graduate | 33 | 113.636 | 110.669 | 19.27 | 3 | 555 | 5 | 30 | 90 | 160 | 240 | 290 | 555 | 555 | | Education | < College | 19 | 129.842 | | 33.81 | 5 | 510 | 5 | 33 | 70 | 210 | 440 | 510 | 510 | 510 | | Education | College Graduate | 19 | 122.105 | | 34.4 | 5 | 690 | 5 | 50 | 85 | 125 | 235 | 690 | 690 | 690 | | Education | Post Graduate | 15 | 102.933 | 98.093 | 25.33 | 1 | 360 | 1 | 30 | 75 | 125 | 235 | 360 | 360 | 360 | | Census Region | Northeast | 66 | 105.955 | | 14.19 | 5 | 690 | 10 | 30 | 85 | 150 | 190 | 281 | 540 | 690 | | Census Region | Midwest | 53 | | 109.203 | 15 | 3 | 540 | 5 | 20 | 50 | 115 | 190 | 290 | 510 | 540 | | Census Region | South | 82 | 85.463 | 92.353 | 10.2 | 1 | 570 | 5 | 30 | 60 | 115 | 180 | 255 | 360 | 570 | | Census Region | West | 58 | | 125.638 | 16.5 | 1 | 625 | 10 | 30 | 85 | 160 | 235 | 440 | 555 | 625 | | Day Of Week | Weekday | 205 | | 105.524 | 7.37 | 1 | 625 | 5 | 25 | 55 | 115 | 180 | 240 | 540 | 555 | | Day Of Week | Weekend | 54 | 141.537 | | 15.93 | 10 | 690 | 25 | 67 | 113 | 180 | 290 | 345 | 440 | 690 | | Season | Winter | 53 | | 101.951 | 14 | 1 | 555 | 3 | 20 | 35 | 85 | 130 | 315 | 440 | /555 | | Season | Spring | 88 | 108.614 | 96.502 | 10.29 | 5 | 540 | 10 | 45 | 85 | 147.5 | 215 | 255 | 510 | 540 | | Season | Summer | | 116.446 | | 17.1 | 5 | 690 | 10 | 30 | 75 | 135 | 270 | 360 | 625 | 690 | | Season | Fall | 53 | 85.453 | 96.241 | 13.22 | 5 | 540 | 5 | 20 | 55 | 120 | 180 | 235 | 345 | 540 | | Asthma | No | 237 | 100.941 | | 7.355 | 1 | 690 | 5 | 30 | 70 | 120 | 215 | 315 | 540 | 570 | | Asthma | Yes | 22 | 70.864 | 61.977 | 13.21 | 5 | 179 | 10 | 15 | 45 | 145 | 160 | 165 | 179 | 179 | | Angina | No | 254 | | 110.809 | 6.953 | 1 | 690 | 5 | 30 | 68.5 | 120 | 208 | 300 | 540 | 570 | | Angina | Yes . | 5 | 61.2 | 53.383 | 23.87 | 1 | 130 | 1 | 15 | 70 | 90 | 130 | 130 | 130 | 130 | | Bronchitis/Emphysema | | | 100.565 | | 7.088 | 1 | 690 | 5 | 30 | 71 | 125 | 210 | 300 | 540 | 570 | | Bronchitis/Emphysema | Yes | 10 | 52.7 | 45.363 | 14.35 | 9 | 160 | 9 | 22 | 44 | 60 | 125 | 160 | 160 | 160 | | Bronchitis/Emphysema | | 10 | 15 | 45.363 | 14.33 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean = Mean = Multiple of minutes for doers. Stdey = standard deviation. Stdey = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source; Tsang and Klepeis, 1996. | | , | | | | | | | | | | Perc | entiles | | | | |----------------------|---|-----|----------|---------|---------|---------|-------------|----------|------------|--------------|------------|------------|------------|------------|------------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 506 | 198.603 | 190.248 | 8.4575 | 1 | 1065 | 20 | 60 | 135 | 270 | 465 | 590 | 748 | 87 | | Gender | Male | 291 | 205.825 | 183.101 | 10.7336 | 1 | 1015 | 25 | 60 | 150 | 285 | 510 | 590 | 730 | 75 | | Gender | Female , | 214 | 187.748 | 199.367 | 13.6284 | 5 | 1065 | 15 | 55 | 120 | 250 | 435 | 590 | 870 | 93 | | Gender | Refused | 1 | 420 | | • | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 42 | | Age (years) | • | 10 | 122.4 | 60.183 | 19.0317 | 30 | 225 | 30 | 60 | 120 | 160 | 202 | 225 | 225 | 22 | | Age (years) | 1-4 | 21 | 149.857 | 176.25 | 38.4609 | 21 | 755 | 25 | 50 | 85 | 150 | 360 | 425 | 755 | 75 | | Age (years) | 5-11 | 54 | 207.556 | 184.496 | 25.1068 | 25 | 665 | 35 | 70 | 125 | 275 | 555 | 635 | 660 | 66 | | Age (years) | 12-17 | 52 | 238.462 | | 33.5869 | 15 | 1065 | 15 | 60 | 147.5 | 337.5 | 590 | 840 | 915 | 106 | | Age (years) | 18-64 | 314 | 197.838 | 185.939 | 10.4931 | 1 | 1015 | 20 | 60 | 150 | 270 | 440 | 580 | 748 | 87 | | Age (years) | > 64 | 55 | 188.964 | 182.919 | 24.6648 | 10 | 735 | 20 | 30 | 120 | 300 | 510 | 570 | 590 | 73 | | Race | White | 441 | | 195.266 | 9.2984 | 1 | 1065 | 20 | 60 | 150 | 275 | 480 | 605 | 795 | 91 | | Race | Black | 19 | 114.474 | 103.667 | 23.7829 | 15 | 425 | 15 | 30 | 90 | 155 | 240 | 425 | 425 | 42 | | Race | Asian | 8 | | 233.398 | 82.5186 | 30 | 665 | 30 | 32.5 | 47.5 | 315 | 665 | 665 | 665 | 66 | | Race | Some Others | 16 | | 154.229 | 38.5572 | 30 | 560 | 30 | 58 | 119.5 | 235 | 405 | 560 | 560 | 56 | | Race | Hispanic | 20 | | 135.803 | 30.3664 | 30 | 555 | 32.5 | 77 | 145 | 205 | | 495 | 555 | 55 | | Race | Refused | 20 | 75 | 63.64 | 45 | 30 | 120 | 30 | 30 | 75 | 120 | 120 | 120 | 120 | 120 | | Hispanic | No | 469 | 202.706 | 193.555 | 8.9376 | 1 | 1065 | 20 | 60 | 135 | 270 | 480 | 605 | 755 | 91 | | Hispanic | Yes | 34 | 154.824 | 135.043 | 23.1596 | 15 | 555 | 30 | 60 | 137.5 | 175 | 310 | 555 | 555 | 55 | | Hispanic | DK | 1 | 104.024 | 133.043 | 23.1330 | 10 | 10 | 10 | 10 | 107.5 | 10 | 10 | 10 | 10 | 10 | | Hispanic | Refused | 2 | 75 | 63.64 | 45 | 30 | 120 | 30 | 30 | 75 | 120 | 120 | 120 | 120 | 120 | | Employment | * | 128 | | 209.644 | 18.5301 | 15 | 1065 | 25 | 60 | 120 | 275 | 555 | 645 | 840 | 91: | | | Full Time | 201 | 195.831 | | 13.3299 | 8 | 1015 | 25 | 60 | 135 | 270 | 450 | 570 | 748 | 93 | | Employment - | Part Time | 41 | 213.488 | | 33.6714 | 20 | 870 | 20 | 60 | 132 | 260 | 540 | 660 | 870 | 87 | | Employment | | 132 | 190.932 | | 14.4501 | 1 | 810 | 15 | 60 | 160 | 270 | 420 | 525 | 730 | 73 | | Employment | Not Employed | 4 | 130.532 | 106.771 | 53.3854 | 30 | 280 | 30 | 60 | 105 | 200 | 280 | 280 | 280 | 28 | | Employment | Refused | 140 | | 204.676 | 17.2983 | 15 | 1065 | 20.5 | 60 | 120 | 270 | | 640 | 840 | 91 | | Education | - High Cabaal | 32 | | 207.784 | 36.7315 | 30 | 995 | 30 | 30 | 110 | 245 | 385 | 570 | 995 | 99 | | Education | < High School | | 180.844 | | | | | | | | | | | | | | Education | High School Graduate | 108 | 219.676
| | 18.9778 | 10
1 | 1015
870 | 20
15 | 77.5
60 | 162.5
150 | 281
275 | 545
440 | 625
510 | 730
748 | 810
870 | | Education | <college< td=""><td>93</td><td>191.57</td><td>171.177</td><td>17.7502</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></college<> | 93 | 191.57 | 171.177 | 17.7502 | | | | | | | | | | | | Education | College Graduate | 83 | | 183.095 | 20.0973 | 5 | 930 | 23 | 60 | 145 | 270 | 450 | 590 | 795 | 930 | | Education | Post Graduate | 50 | 157.76 | 166.568 | 23.5562 | 10 | 735 | 20 | 45 | 75 | 255 | | 555 | 703 | 73 | | Census Region | Northeast | 106 | 184.858 | 177.429 | 17.2334 | 1 | 1065 | 20 | 60 | 124 | 240 | 450 | 574 | 635 | 666 | | Census Region | Midwest | 124 | | 188.667 | 16.9428 | 10 | 1015 | 30 | 60 | 135 | 255 | 420 | 590 | 735 | 99 | | Census Region | South | 136 | 218.846 | | 18.1337 | 10 | 930 | 20 | 60 | 150 | 325 | 525 | 720 | 840 | 91 | | Census Region | West | 140 | 192.864 | 179.421 | 15.1639 | 5 | 870 | 17.5 | 58 | 131 | 272.5 | 430 | 575 | 755 | 810 | | Day Of Week | Weekday | 276 | 195.996 | 189.287 | 11.3938 | 5 | 1015 | 20 | 60 | 145 | | 510 | 625 | 748 | 84 | | Day Of Week | Weekend | 230 | 201.73 | 191.76 | 12.6443 | 1 | 1065 | 20 | 60 | 130 | 280 | | 580 | 810 | 91 | | Season | Winter | 83 | 209.072 | | 21.429 | 15 | 1065 | 30 | 60 | 165 | 275 | 440 | 660 | 795 | 106 | | Season | Spring | 163 | 168.479 | 159.071 | 12.4594 | 8 | 930 | 20 | 50 | 120 | 235 | 360 | 510 | 570 | 75 | | Season | Summer | 192 | | 199.872 | 14.4245 | 5 | 1015 | 20 | 65 | 155 | 290 | 535 | 630 | 840 | 91 | | Season | Fall | 68 | 198.706 | | 26.4256 | 1 | 995 | 20 | 60 | 117.5 | 280 | 555 | 735 | 810 | 99 | | Asthma | No | 466 | 192.127 | | 8.2808 | 1 | 1015 | 20 | 60 | 135 | 270 | 450 | 580 | 700 | 75 | | Asthma | Yes | | 284.526 | | | 30 | 1065 | 35 | 90 | 170 | 390 | 870 | 995 | 1065 | | | Asthma | DK | 2 | 75 | 63.64 | 45 | 30 | 120 | 30 | 30 | 75 | 120 | 120 | 120 | 120 | 12 | | Angina | No | 494 | | | 8.5378 | 1 | 1065 | 20 | 60 | 135 | 270 | 459 | 590 | 755 | 91 | | Angina | Yes | | 247.778 | | | 35 | 730 | 35 | 60 | 120 | 330 | 730 | 730 | 730 | | | Angina | DK | 3 | | 170.587 | | 30 | 360 | 30 | 30 | 120 | 360 | 360 | 360 | 360 | 36 | | Bronchitis/Emphysema | No | | 196.978 | | 8.3409 | 1 | 1065 | 20 | 60 | 145 | | 454.5 | 585 | 735 | 84 | | Bronchitis/Emphysema | Yes | | .273.143 | 339.073 | 90.6211 | 20 | 995 | 20 | 75 | 100 | 280 | 930 | 995 | 995 | | | Bronchitis/Emphysema | DK | 2 | 75 | 63.64 | 45 | 30 | 120 | 30 | 30 | 75 | 120 | 120 | 120 | 120 | 12 | Note: A **** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | centiles | t a Poo | | | | | | |--------------------------------|----------------------|---------|---------|---------|--------|---------|------|----------|----------|---------|-------|------------|-------|------|------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | , spandage, see | 283 | 209.555 | 185.668 | 11.037 | 5 | 1440 | 25 | 60 | 150 | 296 | 480 | 570 | 670 | 690 | | Gender | Male | 152 | | 202.702 | 16.441 | 10 | 1440 | 30 | 82.5 | 174 | 305 | 510 | 600 | 690 | 900 | | Gender | Female | 131 | | 161.293 | 14.092 | 5 | 645 | 20 | 60 | 135 | 280 | 440 | 550 | 630 | 630 | | Age (years) | • | 6 | | 156.971 | | 60 | 480 | 60 | 85 | 115 | 195 | 480 | 480 | 480 | 480 | | Age (years) | 1-4 | 14 | | 177.508 | 47.441 | 90 | 630 | 90 | 130 | 167.5 | 370 | 560 | 630 | 630 | 630 | | Age (years) | 5-11 | 29 | | 117.875 | 21.889 | 25 | 390 | 30 | 60 | 145 | 293 | 365 | 375 | 390 | 390 | | Age (years) | 12-17 | 22 | 128.318 | 94.389 | 20.124 | 40 | 420 | 58 | 60 | 82.5 | 210 | 225 | 235 | 420 | 420 | | Age (years) | 18-64 | 187 | | 203.822 | 14.905 | 5 | 1440 | 20 | 60 | 150 | 320 | 511 | 615 | 690 | 900 | | Age (years) | > 64 | 25 | | 161.757 | 32.351 | 20 | 525 | 30 | 60 | 115 | 277 | 480 | 510 | 525 | 525 | | Race | White | 246 | 201.565 | | 11.623 | 5 | 1440 | 25 | 60 | 145 | 285 | 440 | 560 | 670 | 690 | | Race | Black | 12 | 380.583 | 231.89 | 66.941 | 20 | 690 | 20 | 177.5 | 450 | 562.5 | 615 | 690 | 690 | 690 | | Race | Asian | 4 | | 247.083 | 123.54 | 30 | 505 | 30 | 52.5 | 262.5 | 477.5 | 505 | 505 | 505 | 505 | | Race | Some Others | 5 | | 129.933 | 58.108 | 70 | 435 | 70 | 220 | 225 | 235 | 435 | 435 | 435 | 435 | | Race | Hispanic | 12 | | 131.699 | 38.018 | 20 | 390 | 20 | 52.5 | 112.5 | 265 | 375 | 390 | 390 | 390 | | Race | Refused | 4 | | 208.621 | 104.31 | 90 | 550 | 90 | 115 | 167.5 | 372.5 | 550 | 550 | 550 | 550 | | Hispanic | No | 259 | | 187.792 | 11.669 | 5 | 1440 | 25 | 60 | 150 | 295 | 480 | 585 | 670 | 690 | | Hispanic | Yes | 20 | | 160.142 | 35.809 | 20 | 540 | 28.5 | 87.5 | 155 | 337.5 | 450.5 | 525.5 | 540 | 540 | | Hispanic | Refused | 4 | | 208.621 | 104.31 | 90 | 550 | 90 | 115 | 167.5 | 372.5 | 550 | 550 | 550 | 550 | | Employment | * | 66 | 176.879 | | 16.156 | 25 | 630 | 40 | 70 | 142.5 | 235 | 370 | 420 | 560 | 630 | | Employment | Full Time | 119 | 210.748 | | 16.142 | 10 | 900 | 20 | 65 | 150 | 298 | 510 | 600 | 645 | 670 | | • • | Part Time | 26 | | 199.926 | 39.209 | 20 | 670 | 30 | 60 | 120 | 320 | 570 | 580 | 670 | 670 | | Employment | Not Employed | 69 | 238.884 | 236.16 | 28.43 | 5 | 1440 | 20 | 65 | 145 | 370 | 510 | 630 | 690 | 1440 | | Employment
Employment | Refused | 3 | 141.667 | 52.52 | 30.322 | 90 | 195 | 90 | 90 | 140 | 195 | 195 | 195 | 195 | 195 | | Education | reiuseu
• | 73 | 172.932 | | 15.214 | 20 | 630 | 30 | 70 | 140 | 225 | 370 | 420 | 560 | 630 | | | < High School | 18 | | 159.382 | 37.567 | 40 | 600 | 40 | 145 | 247.5 | 375 | 525 | 600 | 600 | 600 | | Education
Education | High School Graduate | 69 | 213.217 | | 26.982 | 10 | 1440 | 20 | 60 | 145 | 285 | 511 | 670 | 690 | 1440 | | Education | < College | | | | 24.436 | 5 | 690 | 30 | 65 | 150 | 360 | 550 | 580 | 615 | 690 | | Education | College Graduate | 37 | 230.919 | | 30.787 | 14 | 645 | 20 | 70 | 173 | 400 | 505 | 630 | 645 | 645 | | Education | Post Graduate | 24 | | 196.977 | 40.208 | 20 | 900 | 25 | 45 | 112.5 | 240 | 370 | 480 | 900 | 900 | | | Northeast | 61 | 220.689 | | 22.07 | 30 | 900 | 30 | 60 | 180 | 325 | 390 | 510 | 670 | 900 | | Census Region Census Region | Midwest | 41 | | 257.201 | 40.168 | 10 | 1440 | 20 | 60 | 120 | 280 | 480 | 600 | 1440 | 1440 | | • | South | 111 | 182.198 | | 15.309 | 5 | 670 | 20 | 60 | 118 | 280 | 420 | 525 | 630 | 645 | | Census Region
Census Region | West | 70 | 237.571 | | 21.734 | 25 | 690 | 40 | 90 | 180 | 300 | 547.5 | 615 | 690 | 690 | | Day Of Week | | 165 | | | 14.005 | 10 | 1440 | 30 | 60 | 125 | 255 | 420 | 511 | 615 | 670 | | • | Weekday
Weekend | 118 | | 190.432 | | 5 | 900 | 20 | 75 | 187.5 | 350 | 555 | 630 | 690 | 690 | | Day Of Week | Winter | 30 | 173.167 | 181.68 | 33.17 | 20 | 630 | 20 | 40 | 102.5 | 270 | 492.5 | 585 | 630 | 630 | | Season
Season | Spring | 77 | 206.468 | | 18.638 | 15 | 690 | 30 | 80 | 180 | 288 | 480 | 555 | 670 | 690 | | | Summer | | 219.709 | | 16.016 | 5 | 1440 | 26 | 65 | 155 | 300 | 445 | 580 | 630 | 900 | | Season | Fall | 25 | | 189.663 | 37.933 | 20 | 670 | 45 | 70 | 105 | 310 | 510 | 510 | 670 | 670 | | Season | No No | 262 | 201.4 | | 11.628 | 20
5 | 1440 | 25 | 60 | 150 | 295 | 480 | 580 | 670 | 690 | | Asthma | | | 238.824 | | 39.282 | 5
15 | 570 | 25
15 | 105 | 225 | 350 | 525 | 570 | 570 | 570 | | Asthma | Yes | 17
4 | 121.25 | 59.214 | 29.607 | 60 | 195 | 60 | 75 | 115 | 167.5 | 195 | 195 | 195 | 195 | | Asthma | DK
No. | • | 205.897 | | 11.229 | 5 | 1440 | 25 | 60 | 145 | 290.5 | 480 | 570 | 645 | 690 | | Angina | No | | | | | _ | | 60 | 287.5 | 340 | | 480
690 | 690 | 690 | 690 | | Angina | Yes | 8 | 359.375 | | 63.206 | 60 | 690 | | | | 435 | | | | | | Angina | DK | 3 | 141.667 | 52.52 | 30.322 | 90 | 195 | 90 | 90 | 140 | 195 | 195 | 195 | 195 | 195 | | Bronchitis/Emphysema | | 266 | | | 11.593 | 5 | 1440 | 25 | 60 | 150 | 296 | 480 | 580 | 670 | 690 | | Bronchitis/Emphysema | Yes | 14 | 197.143 | 131.54 | 35.156 | 15 | 440 | 15 | 90 | 172.5 | 300 | 370 | 440 | 440 | 440 | Note: A "*" Signifes missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Perce | entiles | | | | |----------------------|----------------------|----|---------|---------|---------|-----|-----|-----|------|------|-------|---------|-------|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9: | | All | | 64 | 81.016 | 114.7 | 14.337 | 3 | 540 | 5 | 12.5 | 30 | 107.5 | 165 | 270 | 540 | 540 | | Gender | Male | 31 | 111.839 | 148.921 | 26.747 | 5 | 540 | 5 | 20 | 60 | 150 | 270 | 540 | 540 | 546 | | Gender | Female | 33 | 52.061 | 57.66 | 10.037 | 3 | 210 | 3 | 8 | 30 | 80 | 135 | 180 | 210 | 210 | | Age (years) | 1-4 | 6 | 57.5 | 61.38 | 25.058 | 5 | 160 | 5 | 15 | 30 | 105 | 160 | 160 | 160 | 160 | | Age (years) | 5-11 | 5 | 112.8 | 202.59 | 90.601 | 5 | 473 | 5 | 6 | 20 | 60 | 473 | 473 | 473 | 473 | | Age (years) | 12-17 | 6 | 60 | 55.408 | 22.62 | 5 | 150 | 5 | 30 | 35 | 105 | 150 | 150 | 150 | 150 | | Age (years) | 18-64 | 46 | 84.804 | 116.85 | 17.229 | 3 | 540 | 5 | 10 | 50 | 120 | 180 | 270
| 540 | 540 | | Age (years) | > 64 | 1 | 15 | * | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | Race | White | 54 | 76 | 105.032 | 14.293 | 3 | 540 | 5 | 15 | 30 | 105 | 165 | 270 | 473 | 540 | | Race | Black | 4 | 57.75 | 83.108 | 41.554 | 5 | 180 | 5 | 5.5 | 23 | 110 | 180 | 180 | 180 | 180 | | Race | Asian | 1 | 75 | | • | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | | Race | Some Others | 2 | 97.5 | 31.82 | 22.5 | 75 | 120 | 75 | 75 | 97.5 | 120 | 120 | 120 | 120 | 120 | | Race | Hispanic | 2 | 20 | 14,142 | 10 | 10 | 30 | 10 | 10 | 20 | 30 | 30 | 30 | 30 | 30 | | Race | Refused | 1 | 540 | * | • | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 540 | | Hispanic | No | 60 | 81.833 | 117.521 | 15.172 | 3 | 540 | 5 | 12.5 | 30 | 107.5 | 172.5 | 371.5 | 540 | 540 | | Hispanic | Yes | 4 | 68.75 | 66.63 | 33.315 | 10 | 160 | 10 | 20 | 52.5 | 117.5 | 160 | 160 | 160 | 160 | | Employment | * | 17 | | 114.206 | 27.699 | 5 | 473 | 5 | 15 | 30 | 105 | 160 | 473 | 473 | 473 | | Employment | Full Time | 37 | 70.838 | 67.86 | 11.156 | 3 | 270 | 5 | 15 | 55 | 120 | 165 | 210 | 270 | 270 | | Employment | Part Time | 4 | 42 | | 16.016 | 3 | 75 | 3 | 16.5 | 45 | 67.5 | 75 | 75 | 75 | 75 | | Employment | Not Employed | 6 | | 272.841 | 111.387 | 5 | 540 | 5 | 7 | 17.5 | 540 | 540 | 540 | 540 | 540 | | Education | * | 18 | | 112.076 | 26,416 | 3 | 473 | 3 | 6 | 30 | 105 | 160 | 473 | 473 | 473 | | Education | < High School | 1 | 540 | * | • | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 540 | 540 | | Education · | High School Graduate | 11 | 56.182 | 84.536 | 25.489 | 3 | 270 | 3 | 10 | 20 | 60 | 165 | 270 | 270 | 270 | | Education | < College | 10 | 108.6 | 164.611 | 52.055 | 5 | 540 | 5 | 7 | 30 | 150 | 352.5 | 540 | 540 | 540 | | Education | College Graduate | 11 | 68.636 | 59.544 | 17.953 | 10 | 210 | 10 | 20 | 55 | 110 | 120 | 210 | 210 | 210 | | Education | Post Graduate | 13 | 70.308 | 53.494 | 14.836 | 6 | 180 | 6 | 15 | 75 | 80 | 140 | 180 | 180 | 180 | | Census Region | Northeast | 19 | | 116.181 | 26.654 | 3 | 473 | 3 | 10 | 60 | 120 | 270 | 473 | 473 | 473 | | Census Region | Midwest | 15 | | 140.685 | 36.325 | 3 | 540 | 3 | 15 | 45 | 165 | 210 | 540 | 540 | 540 | | Census Region | South | 16 | 48.563 | 47.25 | 11.812 | 5 | 140 | 5 | 8.5 | 30 | 92.5 | 120 | 140 | 140 | 140 | | Census Region | West | 14 | 85.357 | 138.737 | 37.079 | 10 | 540 | 10 | 15 | 30 | 75 | 160 | 540 | 540 | 540 | | Day Of Week | Weekday | 35 | 51.2 | | 8.902 | 3 | 180 | 3 | 15 | 30 | 75 | 150 | 165 | 180 | 180 | | Day Of Week | Weekend | 29 | 117 | 154.21 | 28.636 | 5 | 540 | 5 | 10 | 60 | 135 | 473 | 540 | 540 | 540 | | Season | Winter | 8 | 79.375 | 75.187 | 26.583 | 10 | 210 | 10 | 20 | 52.5 | 135 | 210 | 210 | 210 | 210 | | Season | Spring | 14 | 138.429 | 172.811 | 46.186 | 5 | 540 | 5 | 30 | 65 | 180 | 473 | 540 | 540 | 540 | | Season | Summer | 28 | 71 | 105.063 | 19.855 | 3 | 540 | 3 | 7.5 | 35 | 100 | 150 | 160 | 540 | 540 | | Season | Fall | 14 | 44.571 | 52.2 | 13.951 | 5 | 165 | 5 | 10 | 20 | 60 | 150 | 165 | 165 | 165 | | Asthma | No | 61 | | 117.182 | 15.004 | 3 | 540 | . 5 | 10 | 30 | 110 | 165 | 270 | 540 | 540 | | Asthma | Yes | 3 | 58.333 | | 23.511 | 30 | 105 | 30 | 30 | 40 | 105 | 105 | 105 | 105 | 10 | | Angina | No | 63 | | 115.211 | 14.515 | 3 | 540 | 5 | 15 | 30 | 110 | 165 | 270 | 540 | 540 | | Angina | Yes | 1 | 5 | * | * | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Bronchitis/Emphysema | | 63 | _ | 115.502 | 14.552 | 3 | 540 | 5 | 10 | 30 | 110 | 165 | 270 | 540 | 540 | | Bronchitis/Emphysema | | 1 | 40 | * | ****** | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 4 | Note: A **** Signifies missing data. Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Perce | ntiles | | | | |----------------------|----------------------|-----|---------|---------|--------|-----|-----|-----|------|-------|-------|--------|-------|-------|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 128 | 252.703 | 232.537 | 20.554 | 5 | 955 | 20 | 75 | 176.5 | 427.5 | 600 | 730 | 855 | 933 | | Gender | Male | 86 | 305.186 | 251.432 | 27.113 | 5 | 955 | 29 | 90 | 230 | 500 | 660 | 780 | 933 | 955 | | Gender | Female | 42 | 145.238 | 137.207 | 21.171 | 5 | 600 | 20 | 50 | 105 | 210 | 265 | 482 | 600 | 600 | | Age (years) | • | 1 | 510 | • | • | 510 | 510 | 510 | 510 | 510 | 510 | 510 | 510 | 510 | 510 | | Age (years) | 1-4 | 3 | 121.667 | 52.52 | 30.322 | 70 | 175 | 70 | 70 | 120 | 175 | 175 | 175 | 175 | 175 | | Age (years) | 5-11 | 7 | 111.286 | 76.952 | 29.085 | 25 | 264 | 25 | 50 | 100 | 130 | 264 | 264 | 264 | 264 | | Age (years) | 12-17 | 9 | 157.778 | 85.416 | 28.472 | 29 | 265 | 29 | 90 | 175 | 265 | 265 | 265 | 256 | 265 | | Age (years) | 18-64 | 91 | 296.67 | 252.209 | 26.439 | 5 | 955 | 20 | 80 | 230 | 500 | 635 | 780 | 933 | 955 | | Age (years) | > 64 | 17 | 133.824 | 134.182 | 32.544 | 5 | 495 | 5 | 50 | 85 | 160 | 360 | 495 | 495 | 495 | | Race | . White | 120 | 260.217 | 236.226 | 21.564 | 5 | 955 | 20 | 75 | 180 | 472.5 | 607.5 | 745 | 855 | 933 | | Race | Black | 4 | 58.75 | 30.923 | 15.462 | 25 | 85 | 25 | 32.5 | 62.5 | 85 | 85 | 85 | 85 | 85 | | Race | Some Others | 2 | 165 | 21.213 | 15 | 150 | 180 | 150 | 150 | 165 | 180 | 180 | 180 | 180 | 180 | | Race | Hispanic | 2 | 277.5 | 222.739 | 157.5 | 120 | 435 | 120 | 120 | 277.5 | 435 | 435 | 435 | 435 | 435 | | Hispanic | No . | 123 | 252.61 | 234.762 | 21.168 | 5 | 955 | 20 | 70 | 178 | 420 | 600 | 730 | 855 | 933 | | Hispanic | Yes | 4 | 297.5 | 189.143 | 94.571 | 120 | 485 | 120 | 135 | 2925 | 460 | 485 | 485 | 485 | 485 | | Hispanic | Refused | 1 | 85 | • | • | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | | Employment | • | 19 | 134.947 | 77.658 | 17.816 | 25 | 265 | 25 | 86 | 120 | 180 | 264 | 265 | 265 | 265 | | Employment | Full Time | 73 | 314.781 | 258.07 | 30.205 | 5 | 955 | 20 | 85 | 240 | 525 | 660 | 780 | 933 | 955 | | Employment | Part Time | 11 | 283 | 183.589 | 55.354 | 45 | 525 | 45 | 150 | 230 | 490 | 495 | 525 | 525 | 525 | | Employment | Not Employed | 24 | 152.917 | 183.977 | 37.554 | 5 | 825 | 5 | 35 | 90 | 205 | 280 | 495 | 825 | 825 | | E mployment | Refused | 1 | 20 | • | • | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | Education | • | 20 | 137.2 | 76.255 | 17.051 | 25 | 265 | 27 | 88 | 120 | 180 | 262 | 264.5 | 265 | 265 | | Education | < High School | 12 | 305 | 211.058 | 60.927 | 30 | 635 | 30 | 97.5 | 325 | 492.5 | 510 | 635 | 635 | 635 | | Education | High School Graduate | 50 | 314.54 | 280.31 | 39.642 | 5 | 955 | 20 | 85 | 215 | 525 | 745 | 855 | 944 | 955 | | Education | < College | 25 | 186.6 | 165.994 | 33.199 | 5 | 555 | 15 | 60 | 155 | 255 | 482 | 525 | 555 | 555 | | Education | College Graduate | 12 | 290.417 | 242.903 | 70.12 | 30 | 615 | 30 | 67.5 | 202.5 | 530 | 600 | 615 | 615 | 615 | | Education | Post Graduate | 9 | 229.444 | 246.062 | 82.021 | 5 | 780 | 5 | 80 | 150 | 210 | 780 | 780 | 780 | 780 | | Census Region | Northeast | 11 | 238.182 | 299.143 | 90.195 | 5 | 955 | 5 | 30 | 100 | 490 | 520 | 955 | 955 | 955 | | Census Region | Midwest | 42 | 202.31 | 196.644 | 30.343 | 15 | 780 | 20 | 654 | 125 | 265 | 510 | 635 | 780 | 780 | | Census Region | South | 57 | 279.702 | 239.345 | 31.702 | 5 | 933 | 25 | 85 | 195 | 482 | 635 | 760 | 825 | 933 | | Census Region | West | 18 | 293.667 | 242.324 | 57.116 | 5 | 855 | 5 | 120 | 220 | 525 | 615 | 855 | 855 | 855 | | Day Of Week | Weekday | 78 | 276.859 | 243.801 | 27.605 | 5 | 955 | 15 | 85 | 180 | 485 | 615 | 780 | 933 | 955 | | Day Of Week | Weekend | 50 | 215.02 | 210.635 | 29.788 | 5 | 855 | 25 | 60 | 120 | 290 | 525 | 700 | 792.5 | 855 | | Season | Winter | 32 | 205.25 | 207.666 | 36.711 | 5 | 955 | 22 | 77.5 | 120 | 245 | 495 | 540 | 955 | 955 | | Season | Spring | 40 | 224.4 | 213.304 | 33.726 | 5 | 825 | 25 | 60 | 152.5 | 342.5 | 525 | 625 | 825 | 825 | | Season | Summer | 43 | 276.093 | 247.758 | 37.783 | 5 | 933 | 20 | 70 | 230 | 435 | 660 | 760 | 933 | 933 | | Season | Fall | 13 | 379.231 | 264.904 | 73.471 | 15 | 780 | 15 | 200 | 280 | 600 | 730 | 780 | 780 | 780 | | Asthma | No | 120 | 256.983 | 235.209 | 21.472 | 5 | 955 | 21 | 75 | 180 | 427.5 | 607.5 | 745 | 855 | 933 | | Asthma | Yes | 8 | 188.5 | 188.481 | 66.638 | 5 | 500 | 5 | 700 | 110 | 321.5 | 500 | 500 | 500 | 500 | | Angina | No | 127 | 253.039 | 233.426 | 20.713 | 5 | 955 | 20 | 75 | 175 | 435 | 600 | 730 | 855 | 933 | | Angina | Yes | 1 | 210 | * | • | 210 | 210 | 210 | 210 | 210 | 210 | 210 | 210 | 210 | 210 | | Bronchitis/Emphysema | No | 125 | 256.208 | 233.892 | 20.92 | 5 | 955 | 22 | 75 | 178 | 435 | 600 | 730 | 855 | 933 | | Bronchitis/Emphysema | Yes | 3 | 106.667 | 95.699 | 55.252 | 5 | 195 | 5 | 5 | 120 | 195 | 195 | 195 | 195 | 195 | Note: A *** Signifies missing data. Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-113. Statist | tics for 2 | 24-Hour C | umulativ | e Numbe | r of M | inutes S | pent at | Home | in the | Kitcher | | | | | |----------------------|-----------------------|------------|-----------|----------|---------|--------|----------|---------|------|--------|---------|--------|-------|-------|------------| | | | | | | | | _ | | | | Perce | ntiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | |
All | | 7063 | 92.646 | 94.207 | 1.121 | 1 | 1320 | 10 | 30 | 60 | 120 | 205 | 270 | 365 | 460 | | Gender | Male | 2988 | 74.998 | 80.79 | 1.478 | 1 | 840 | 10 | 30 | 55 | 90 | 155 | 215 | 300 | 392 | | Gender | Female | 4072 | 105.636 | 101.03 | 1.5832 | 1 | 1320 | 10 | 35 | 75 | 145 | 230 | 295 | 395 | 47 | | Gender | Refused | 3 | 40 | 31.225 | 18.028 | 15 | 75 | 15 | 15 | 30 | 75 | 75 | 75 | 75 | 7 | | Age (years) | • | 144 | 102.688 | 110.82 | 9.235 | 5 | 840 | 15 | 30 | 70 | 130 | 215 | 260 | 485 | 540 | | Age (years) | 1-4 | 335 | 73.719 | 54.382 | 2.9712 | 5 | 392 | 15 | 30 | 60 | 100 | 140 | 180 | 225 | 240 | | Age (years) | 5-11 | 477 | 60.468 | 52.988 | 2.4262 | 1 | 690 | 10 | 30 | 50 | 75 | 120 | 150 | 180 | 23 | | Age (years) | 12-17 | 396 | 55.02 | 58.111 | 2.9202 | 1 | 450 | 5 | 15 | 36 | 65 | 125 | 155 | 240 | 340 | | Age (years) | 18-64 | 4531 | 90.313 | 90.893 | 1.3503 | 1 | 1320 | 10 | 30 | 60 | 120 | 200 | 260 | 345 | 420 | | Age (years) | > 64 | 1180 | 131.388 | 119.55 | 3.4802 | 3 | 825 | 15 | 49 | 100 | 172 | 275 | 360 | 490 | 620 | | Race | White | 5827 | 95.076 | 95.151 | 1.2465 | 1 | 840 | 10 | 30 | 65 | 120 | 210 | 273 | 380 | 465 | | Race | Black | 641 | 79.376 | 91.989 | 3.6333 | 2 | 1320 | 10 | 30 | 60 | 100 | 175 | 230 | 275 | 380 | | Race | Asian | 113 | 89.363 | 95.45 | 8.9792 | 5 | 690 | 10 | 30 | 75 | 115 | 150 | 220 | 265 | 650 | | Race | Some Others | 119 | 69.059 | 60.786 | 5.5722 | 2 | 315 | 7 | 30 | 55 | 90 | 150 | 195 | 210 | 31 | | Race | Hispanic | 266 | 84.203 | 77.297 | 4.7394 | 1 | 585 | 10 | 30 | 60 | 110 | 190 | 240 | 305 | 360 | | Race | Refused | 97 | 90.33 | 113.55 | 11.53 | 5 | 880 | 7 | 30 | 60 | 90 | 190 | 275 | 480 | 886 | | Hispanic | No | 6458 | 93.422 | 94.778 | 1.1794 | 1 | 1320 | 10 | 30 | 60 | 120 | 210 | 270 | 370 | 460 | | Hispanic | Yes | 497 | 83.889 | 82.921 | 3.7195 | 1 | 675 | 10 | 30 | 60 | 110 | 180 | 240 | 315 | 415 | | Hispanic | DK | 32 | 82.25 | 71.901 | 12.71 | 5 | 300 | 10 | 35 | 60 | 112.5 | 185 | 240 | 300 | 300 | | Hispanic | Refused | 76 | 88.421 | 118.56 | 13.6 | 5 | 880 | 7 | 30 | 60 | 90 | 190 | 240 | 480 | 886 | | Employment | • | 1200 | 62.348 | 55.431 | 1.6001 | 1 | 690 | 10 | 30 | 50 | 85 | 125 | 152.5 | 212.5 | 260 | | Employment | Full Time | 2965 | 77.748 | 77.466 | | 1 | 840 | 10 | 30 | 60 | 100 | 165 | 225 | 300 | 376 | | Employment | Part Time | 608 | 97.699 | 94.046 | 3.8141 | 1 | 755 | 10 | 30 | 70 | 133.5 | 213 | 270 | 405 | 44 | | Employment | Not Employed | 2239 | | | 2.4468 | 1 | 1320 | 12 | 45 | 95 | 175 | 270 | 342 | 470 | 54 | | Employment | Refused | | 106.373 | | 23.589 | 2 | 880 | 5 | 30 | 48 | 130 | 210 | 250 | 840 | 880 | | Education | * | 1346 | | 62.315 | 1.6985 | 1 | 880 | 10 | 30 | 50 | 85 | 130 | 165 | 235 | 28 | | Education | < High School | | 108.114 | 102.88 | 3.9511 | 1 | 775 | 10 | 34 | 80 | 150 | 230 | 295 | 405 | 54 | | Education | High School Graduate | | 107.208 | 102.33 | 2.264 | 1 | 840 | 10 | 35 | 75 | 150 | 235 | 300 | 415 | 500 | | Education | < College | 1348 | 94.359 | | 2.7555 | 1 | 1320 | 10 | 30 | 60 | 120 | 210 | 280 | 380 | 450 | | Education | College Graduate | 933 | 91.874 | 92.098 | 3.0152 | 2 | 840 | 10 | 30 | 60 | 120 | 200 | 261 | 330 | 410 | | Education | Post Graduate | 715 | 88.227 | 87.661 | | 1 | 770 | 10 | 30 | 60 | 113 | 190 | 260 | 380 | 405 | | Census Region | Northeast | 1645 | 99.632 | 99.739 | 2.4591 | 1 | 840 | 10 | 30 | 70 | 130 | 210 | 300 | 390 | 465 | | Census Region | Midwest | 1601 | 96.066 | 93.567 | | 1 | 833 | 10 | 30 | 65 | 125 | 213 | 270 | 355 | 450 | | Census Region | South | 2383 | 86.253 | 87.055 | | 1 | 880 | 10 | 30 | 60 | 115 | 190 | 245 | 330 | 420 | | Census Region | West | 1434 | 91.441 | 99.061 | 2.6159 | 1 | 1320 | 10 | 30 | 60 | 119 | 195 | 255 | 380 | 480 | | Day Of Week | Weekday | 4849 | 90.068 | 92.218 | | 1 | 1320 | 10 | 30 | 60 | 119 | 195 | 255 | 360 | 450 | | Day Of Week | Weekend | 2214 | 98.294 | 98.207 | | 1 | 840 | 10 | 30 | 65.5 | 135 | 220 | 280 | 390 | 480 | | Season | Winter | 1938 | 96.575 | 100.32 | | 1 | 1320 | 10 | 30 | 65 | 120 | 210 | 285 | 390 | 485 | | Season | Spring | 1780 | 89.02 | | 2.1376 | 1 | 840 | 10 | 30 | 60 | 120 | 195 | 255 | 350 | 420 | | | Summer | 1890 | 89.316 | 90.187 | 2.0928 | 1 | 880 | 10 | 30 | 60 | 120 | 195 | 255 | 362 | 430 | | Season | | 1455 | | 94.494 | 2.4773 | 1 | 770 | 10 | 30 | 65 | 125 | 210 | 275 | 375 | | | Season | Fall | | 96.177 | 93.602 | | 1 | 1320 | | 30 | 60 | 120 | 205 | 270 | 365 | 470
450 | | Asthma | No | 6510 | 92.448 | | | • | | 10 | | | | | | | | | Asthma | Yes | 503 | | | 4.2805 | 1 | 785 | 10 | 30 | 60 | 120 | 210 | 270 | 345 | 450 | | Asthma | DK | 50 | | | 20.326 | 7 | 880 | 10 | 30 | 60 | 120 | 195 | 240 | | 880 | | Angina | No | 6798 | | | 1.1283 | 1 | 1320 | 10 | 30 | 60 | 120 | 200 | 265 | 360 | 450 | | Angina | Yes | | 122.469 | | | 4 | 657 | 10 | 45 | 100 | 155 | 255 | 360 | 415 | 620 | | Angina | DK | | 105.948 | | 18.17 | 2 | 880 | 10 | 30 | 60 | 135 | 240 | 240 | 545 | 880 | | Bronchitis/Emphysema | | 6671 | | 92.587 | | 1 | 1320 | 10 | 30 | 60 | 120 | 200 | 265 | 360 | 445 | | Bronchitis/Emphysema | | | 104.784 | | 6.1676 | 1 | 825 | 10 | 30 | 71 | 135 | 225 | 300 | 480 | 657 | | Bronchitis/Emphysema | DK | 54 | 117.889 | 142.41 | 19.38 | 2 | 880 | 10 | 30 | 76 | 160 | 240 | 275 | 545 | 88 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-114. S | tatistics | TOT 24-HC | ur Cumui | ative Nun | nber o | Minute | es Spe | nt in tn | e Bain | DOM | | | | | |----------------------|----------------------|-----------|-----------|----------|-----------|--------|------------|--------|----------|--------|------|------|----------|------|-----| | | | | | - | | | - | Perc | entiles | | | | | | | | Category | Population Group | N | | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 6661 | | | 0.5979 | 1 | 870 | 5 | 15 | 25 | 40 | 60 | 90 | 137 | 25 | | Gender | Male | 3006 | 32.689 | 50.366 | 0.9186 | 1 | 870 | 5 | 15 | 20.5 | 35 | 60 | 75 | 150 | 300 | | Gender | Female | 3653 | | 47.399 | 0.7842 | 1 | 665 | 5 | 15 | 30 | 45 | 70 | 90 | 135 | 240 | | Gender | Refused | 2 | 27.5 | 3.536 | 2.5 | 25 | 30 | 25 | 25 | 27.5 | 30 | 30 | 30 | 30 | 30 | | Age (years) | • | 122 | 43.8689 | 67.007 | 6.0665 | 2 | 530 | 5 | 15 | 30 | 45 | 85 | 120 | 300 | 360 | | Age (years) | 1-4 | 328 | 35.939 | 46.499 | 2.5675 | 1 | 600 | 10 | 15 | 30 | 40 | 60 | 75 | 125 | 270 | | Age (years) | 5-11 | 490 | 30.9673 | 38.609 | 1.7442 | 1 | 535 | 5 | 15 | 27 | 35 | 52.5 | 60 | 100 | 200 | | Age (years) | 12-17 | 445 | 29.0517 | 32.934 | 1.5612 | 1 | 547 | 5 | 15 | 20 | 35 | 60 | 65 | 90 | 100 | | Age (years) | 18-64 | 4486 | 34.4884 | 46.067 | 0.6878 | 1 | 665 | 5 | 15 | 25 | 40 | 60 | 90 | 135 | 250 | | Age (years) | > 64 | 790 | 42.1975 | 69.431 | 2.4703 | 1 | 870 | 5 | 15 | 30 | 45 | 75 | 120 | 240 | 360 | | Race | White | 5338 | 34.3164 | 48.628 | 0.6656 | 1 | 870 | 5 | 15 | 25 | 40 | 60 | 85 | 135 | 255 | | Race | Black | 711 | 36.8678 | 39.559 | 1.4836 | 1 | 460 | 5 | 15 | 30 | 45 | 70 | 98 | 135 | 186 | | Race | Asian | 117 | 33.5556 | 41,449 | 3.8319 | 5 | 375 | 5 | 15 | 25 | 40 | 60 | 90 | 110 | 210 | | Race | Some Others | 134 | 47.306 | 69.649 | | 1 | 535 | 5 | 15 | 30 | 45 | 95 | 120 | 315 | 422 | | Race | Hispanic | 283 | | 61.494 | | 1 | 546 | 5 | 15 | 24 | 45 | 60 | 80 | 270 | 425 | | Race | Refused | | 34.6026 | 49.182 | | 3 | 360 | 5 | 10 | 20 | 35 | 60 | 135 | 165 | 360 | | Hispanic | No | 6067 | | 45.887 | | 1 | 705 | 5 | 15 | 25 | 40 | 60 | 90 | 135 | 240 | | Hispanic | Yes | | 39.2309 | 68.582 | | 1 | 870 | 5 | 15 | 25 | 45 | 60 | 90 | 270 | 425 | | Hispanic | DK | | 44.4242 | 72.269 | 12.58 | 5 | 422 | 10 | 15 | 30 | 45 | 60 | 120 | 422 | 422 | | Hispanic | Refused | | 44.0794 | 95.224 | | 3 | 665 | 5 | 10 | 20 | 35 | 60 | 150 | 360 | 665 | | Employment | * | | 31.9645 | 39.652 | | 1 | 600 | 5 | 15 | 30 | 35 | 60 | 70 | 100 | 180 | | , , | Full Time | 3130 | | 44.827 | | 1 | 595 | 5 | 15 | 25 | 40 | 60 | 80 | 123 | 240 | | Employment | Part Time | | | | | | | | | | - | | | | | | Employment | | 583 | _ | 43.932 | | 1 | 430 | 5 | 15 | 29 | 45 | 60 | 90 | 140 | 270 | | Employment | Not Employed | 1661 | | 61.587 | | 1 | 870 | 5 | 15 | 30 | 45 | 75 | 110 | 210 | 340 | | Employment | Refused | | 34.6809 | 54.835 | | 3 | 360 | 5 | 15 | 25 | 30 | 55 | 75
70 | 360 | 360 | | Education | | 1386 | | 42.788 | | 1 | 665 | 5 | 15 | 25 | 35 | 60 | 70 | 110 | 200 | | Education | < High School | | 40.8736 | 64.533 | | 1 | 870 | 5 | 15 | 30 | 45 | 70 | 100 | 240 | 350 | | Education | High School Graduate | 1857 | 35.832 | 50.155 | | 1 | 600 | 5 | 15 | . 25 | 40 | 63 | 90 | 135 | 270 | | Education | < College | 1305 | 36.0797 | 44.121 | | 1 | 540 | 5 | 15 | 25 | 45 | 70 | 95 | 150 | 225 | | Education | College Graduate | | 34.9912 | 54.071 | | 1 | 705 | 5 | 15 | 20 | 40 | 60 | 90 | 150 | 340 | | Education | Post Graduate | 678 | 32.1475 | | 1.6445 | 1 | 460 | 5 | 15 | 22 | 40 | 60 | 75 | 110 | 300 | | Census Region | Northeast | | 34.3287 | 51.244 | | 1 | 600 | 5 | 15 | 25 | 40 | 60 | 80 | 140 | 335 | | Census Region | Midwest | 1465 | 35.7802 | 54.521 | 1.4245 | 1 | 870 | 5 | 15 | 25 | 40 | 60 | 90 | 145 | 315 | | Census Region | South | 2340 | 35.0739 | 42.003 | 0.8683 | 1 | 510 | 5 | 15 | 30 | 40 | 60 | 90 | 135 | 214 | | Census Region | West | 1359 | 34.8874 | 50.399 | 1.3671 | 1 | 705 | 5 | 15 | 25 | 40 | 60 | 90 | 140 | 250 | | Day Of Week | Weekday | 4613 | 33.9035 | 46.663 | 0.687 | 1 | 870 | 5 | 15 | 25 | 40 | 60 | 85 | 135 | 240 | | Day Of Week | Weekend | 2048 |
37.5469 | 53.214 | 1.1759 | 1 | 600 | 5 | 15 | 30 | 45 | 65 | 90 | 150 | 300 | | Season | Winter | 1853 | 37.0232 | 50.658 | 1.1768 | 1 | 665 | 5 | 15 | 30 | 42 | 65 | 90 | 150 | 270 | | Season | Spring | 1747 | 36.6474 | 50.536 | 1.2091 | 1 | 870 | 5 | 15 | 30 | 45 | 60 | 90 | 135 | 240 | | Season | Summer | 1772 | 32.7788 | 44.543 | 1.0582 | 1 | 570 | 5 | 15 | 25 | 38 | 60 | 80 | 135 | 210 | | Season | Fall | 1289 | 33.0349 | 49.108 | 1.3678 | 1 | 540 | 5 | 11 | 20 | 35 | 60 | 90 | 140 | 303 | | Asthma | No | 6132 | 34.9204 | 48.833 | 0.6236 | 1 | 870 | 5 | 15 | 25 | 40 | 60 | 90 | 135 | 255 | | Asthma | Yes | 493 | 35.2495 | 38.157 | 1.7185 | 1 | 410 | 5 | 15 | 30 | 45 | 65 | 90 | 140 | 220 | | Asthma | DK | | | 121.114 | | 3 | 665 | 5 | 10 | 17.5 | 30 | 60 | 360 | 665 | 665 | | Angina | No | | 34.5801 | | 0.5816 | 1 | 870 | 5 | 15 | 25 | 40 | 60 | 90 | 135 | 240 | | Angina | Yes | | 51.9103 | | | 3 | 600 | 7 | 20 | 30 | 45 | 75 | 185 | 546 | 570 | | Angina | DK | | | 111.216 | | 3 | 665 | 5 | 10 | 15 | 30 | 50 | 110 | 665 | 665 | | Bronchitis/Emphysema | | | | 48.073 | | 1 | 870 | 5 | 15 | 25 | 40 | 60 | 90 | 135 | 255 | | Bronchitis/Emphysema | | | | 47.481 | | 1 | 600 | 5 | 15 | 30 | 43.5 | 60 | 90 | 180 | 250 | | | | 250 | 54.6316 | | | • | 430 | | | 50 | .0.5 | 50 | 30 | , 50 | _00 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | the Be | | ntile= | | | _ | |----------------------------|----------------------|------|----------------|------------------|------------------|----------|-------------|-----|-----------|-----------|-----------|-----------|-------|------|-----| | Catacani | Deputation Course | N) | Mass | Cteless | Cidar | B.4: | Mess | 5 | 25 | EC | Perce | | 95 | 98 | | | Category
All | Population Group | 9151 | Mean
563.12 | Stdev
184.644 | Stderr
1.9302 | Min
3 | Max
1440 | 300 | 25
460 | 50
540 | 75
660 | 90
780 | 880 | 1005 | 114 | | Gender | Male . | 4157 | 549.648 | 182.976 | 2.8379 | 3 | 1440 | 285 | 450 | 540 | 640 | 780 | 860 | 980 | | | Gender | Female | 4990 | 574.274 | 185.332 | 2.6236 | 5 | 1440 | 312 | 470 | 555 | 660 | 790 | 900 | 1030 | | | Gender | Refused | 4 | 648.75 | 122.772 | 61.386 | | 785 | 540 | 545 | 635 | | 785 | 785 | 785 | 78 | | Age (years) | * | 184 | 525.065 | 193.498 | 14.265 | 15 | 1440 | 195 | 420 | 513 | 600 | 720 | 860 | | | | | 1-4 | 488 | 741.988 | 167.051 | 7.562 | 30 | 1440 | 489 | 635 | 740 | 840 | 930 | 990 | 1095 | | | Age (years) | 5-11 | 689 | 669.144 | 162.888 | 6.2055 | 35 | 1440 | 435 | 600 | 665 | 740 | 840 | 915 | 1065 | | | Age (years) | 12-17 | 577 | 636.189 | 210.883 | 8.7792 | 15 | 1375 | 165 | 542 | 645 | 750 | 875 | 970 | 1040 | | | Age (years)
Age (years) | 18-64 | 5891 | 532.699 | 172.964 | 2.2535 | 3 | 1440 | 295 | 440 | 520 | 610 | 723 | 820 | 975 | | | | > 64 | 1322 | 550.8 | 171.997 | 4.7305 | 15 | 1440 | 315 | 475 | 540 | 610 | 735 | 840 | 1000 | | | Age (years) | | | 553.424 | | 2.0445 | 3 | 1440 | 300 | 475 | 540 | 640 | 760 | 850 | | 110 | | Race | White | 7403 | | 175.912 | | | - | | 480 | | | | | | | | Race | Black | 923 | 612.33 | 219.9 | 7.2381 | 15 | 1440 | 300 | | 597 | 725 | 895 | 990 | 1160 | | | Race | Asian | 153 | 612.261 | 187.417 | 15.152 | 25 | 1285 | 345 | '510 | 600 | 705 | 830 | 950 | 1005 | | | Race | Some Others | 174 | 590.713 | 200.214 | 15.178 | 15 | 1405 | 300 | 464 | 580 | 700 | 830 | 960 | 1050 | | | Race | Hispanic | 378 | 602.577 | 214.353 | 11.025 | 25 | 1440 | 265 | 480 | 587.5 | 720 | 865 | 958 | 1095 | | | Race | Refused | 120 | 555.842 | 198.564 | 18.126 | 30 | 1405 | 285 | 440 | 534 | 630 | 762.5 | 875 | 1290 | | | Hispanic | No | 8326 | 560.878 | 182.574 | 2.0009 | 3 | 1440 | 300 | 460 | 540 | 650 | 780 | 870 | 1000 | | | Hispanic | Yes | 684 | 597.402 | 206.333 | 7.8893 | 15 | 1440 | 300 | 480 | 585 | 713 | 840 | 958 | | | | Hispanic | DK | 43 | 542.279 | 169.881 | 25.907 | | 1002 | 300 | 420 | 555 | 660 | 756 | 830 | 1002 | | | Hispanic | Refused | 98 | 523.439 | 180.194 | 18.202 | 30 | 1295 | 255 | 415 | 515 | 600 | 735 | 795 | 930 | | | Employment | • | 1736 | 679.52 | 185.535 | 4.453 | 15 | 1440 | 390 | 590 | 675 | 785 | 892 | 960 | 1065 | | | Employment | Full Time | 3992 | 513.454 | 157.599 | 2.4943 | 3 | 1440 | 283 | 435 | 510 | 585 | 680 | 765 | 890 | 100 | | Employment | Part Time | 777 | 551.613 | 169.425 | 6.0781 | 15 | 1335 | 330 | 455 | 540 | 630 | 750 | 835 | 1005 | 110 | | Employment | Not Employed | 2578 | 566.409 | 191.218 | 3.7661 | 5 | 1440 | 300 | 478 | 540 | 650 | 780 | 905 | 1095 | 122 | | Employment | Refused | 68 | 513.971 | 209.558 | 25.413 | 30 | 1440 | 210 | 420 | 497.5 | 585 | 725 | 795 | 1200 | 144 | | Education ' | • | 1925 | 668.265 | 188.751 | 4.302 | 15 | 1440 | 360 | 575 | 663 | 780 | 885 | 960 | 1060 | 117 | | Education | < High School | 807 | 554.809 | 180.581 | 6.3567 | 5 | 1440 | 300 | 450 | 540 | 630 | 775 | 860 | 1015 | 116 | | Education | High School Graduate | 2549 | 534.057 | 176.208 | 3.4901 | 3 | 1440 | 285 | 447 | 520 | 607 | 720 | 835 | 975 | 115 | | Education | < College | 1740 | 539.07 | 176.123 | 4.2222 | 5 | 1440 | 282 | 450 | 530 | 615 | 735 | 825 | 1005 | 113 | | Education | College Graduate | 1223 | 526.025 | 164.899 | 4.7152 | 15 | 1404 | 300 | 445 | 515 | 600 | 713 | 785 | 965 | 107 | | Education | Post Graduate | 907 | 525.192 | 160.567 | 5.3315 | ' 3 | 1355 | 315 | 445 | 510 | 600 | 690 | 780 | 950 | 109 | | Census Region | Northeast | 2037 | 561.515 | 185.273 | 4.105 | 5 | 1440 | 300 | 457 | 540 | 655 | 781 | 885 | 1020 | 113 | | Census Region | Midwest | 2045 | 552.402 | 179.232 | 3.9634 | 3 | 1440 | 280 | 450 | 540 | 643 | 765 | 860 | 965 | 103 | | Census Region | South . | 3156 | 570.023 | 186.38 | 3.3177 | 10 | 1440 | 300 | 465 | 552 | 660 | 790 | 900 | 1055 | 115 | | Census Region | West | 1913 | 564.897 | 186.373 | 4.2611 | 5 | 1440 | 305 | 460 | 540 | 660 | 793 | 875 | 995 | 115 | | Day Of Week | Weekday | 6169 | 552.611 | 174.489 | 2.2216 | 3 | 1440 | 325 | 450 | 539 | 635 | 760 | 855 | 975 | 113 | | Day Of Week | Weekend | 2982 | 584.861 | 202.361 | 3.7057 | 3 | 1440 | 223 | 480 | 570 | 690 | 825 | 920 | 1055 | 117 | | Season | Winter | 2475 | 576 | 183.782 | 3.6942 | 5 | 1440 | 305 | 475 | 555 | 660 | 805 | 900 | 1035 | 114 | | Season | Spring | 2365 | 558.956 | 176.729 | 3.6341 | 15 | 1440 | 315 | 455 | 540 | 655 | 770 | 855 | 960 | 109 | | Season | Summer | 2461 | 566.114 | 195.229 | 3.9354 | 3 | 1440 | 285 | 455 | 545 | 660 | 810 | 900 | 1030 | 119 | | Season | Fall | 1850 | 547.23 | 179.924 | 4.1832 | 3 | 1440 | 270 | 450 | 537.5 | 630 | 750 | 850 | 960 | 110 | | Asthma | No | 8420 | 560.814 | 182.769 | 1.9918 | 3 | 1440 | 300 | 460 | 540 | 655 | 780 | 870 | 1000 | 114 | | Asthma | Yes | 671 | 593.846 | 201.517 | 7.7795 | 30 | 1440 | 300 | 475 | 580 | 690 | 835 | | 1060 | | | Asthma | ĐK | 60 | 543.117 | 218.404 | 28.196 | | 1295 | 223 | 423 | 540 | 605 | | 982.5 | | | | Angina | No | 8836 | 564.211 | | 1.9568 | | 1440 | 300 | 460 | 540 | 660 | 785 | | 1005 | | | Angina | Yes | 244 | 535.545 | | 13.053 | 20 | 1440 | 215 | | 522.5 | | 770 | | 1135 | | | Angina | DK | 71 | 522.113 | 193.937 | | | 1295 | 180 | 420 | 540 | 600 | 690 | 820 | 990 | | | Bronchitis/Emphysema | | 8660 | 563.08 | | 1.9799 | 3 | 1440 | 300 | 460 | 540 | 660 | 780 | | 1005 | | | Bronchitis/Emphysema | | 423 | 570.102 | 192.041 | | | 1440 | 294 | 450 | 555 | 660 | 795 | | 1055 | | | Bronchitis/Emphysema | | 68 | 524.765 | 186.701 | 22.641 | 30 | 1295 | 240 | 420 | 540 | 600 | 700 | 820 | 930 | | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis. 1996. | | | | | | | | | | | | Perc | entiles | | | | |----------------------|----------------------|-----|---------|---------|--------|-----|-----|-----|------|-------|-------|---------|-------|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 193 | 117.782 | 144.451 | 10.398 | 1 | 790 | 5 | 20 | 60 | 150 | 296 | 480 | 665 | 69 | | Gender | Male | 120 | 144.058 | 162.612 | 14.844 | 2 | 790 | 10 | 30 | 93.5 | 182.5 | · 315 | 518 | 675 | 69 | | Gender | Female | 73 | 74.589 | 94.322 | 11.04 | 1 | 530 | 5 | 15 | 30 | 120 | 180 | 240 | 450 | 530 | | Age (years) | • | 1 | 20 | • | • | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | Age (years) | 1-4 | 4 | 83.5 | 47.459 | 23.729 | 15 | 120 | 15 | 52 | 99.5 | 115 | 120 | 120 | 120 | 120 | | Age (years) | 5-11 | 6 | 63.333 | 63.377 | 25.874 | 10 | 165 | 10 | 25 | 30 | 120 | 165 | 165 | 165 | 16 | | Age (years) | 12-17 | 12 | 80.833 | 78.383 | 22.627 | 10 | 240 | 10 | 20 | 50.5 | 147.5 | 185 | 240 | 240 | 240 | | Age (years) | 18-64 | 130 | 134.508 | 165.117 | 14.482 | 1 | 790 | 5 | 20 | 67.5 | 180 | 360 | 526 | 675 | 690 | | Age (years) | > 64 | 40 | 88.55 | 84.108 | 13.299 | 5 | 300 | 7.5 | 25 | 60 | 142.5 | 227.5 | 270 | 300 | 300 | | Race | White | 165 | 109.509 | 127.523 | 9.928 | 1 | 690 | 5 | 20 | 60 | 135 | 240 | 315 | 526 | 675 | | Race | Black | 12 | 205 | 219.483 | 63.359 | 5 | 570 | 5 | 37.5 | 90 | 405 | 530 | 570 | 570 | 570 | | Race | Asian | 1 | 5 | • | • | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Race | Some Others | 6 | 186.333 | 308.416 | 125.91 | 10 | 790 | 10 |
18 | 30 | 240 | 790 | 790 | 790 | 790 | | Race · | Hispanic | 8 | 120 | 164.859 | 58.287 | 15 | 510 | 15 | 22.5 | 60 | 135 | 510 | 510 | 510 | 510 | | Race | Refused | 1 | 120 | • | • | 120 | 120 | 120 | 120 | 120 | 120 | 120 | 120 | 120 | 120 | | Hispanic | No | 174 | 116.615 | 138.452 | 10.496 | 1 | 690 | 5 | 20 | 60 | 155 | 296 | 460 | 570 | 675 | | Hispanic | Yes | 17 | 128.588 | 207.294 | 50.276 | 5 | 790 | 5 | 20 | 60 | 110 | 510 | 790 | 790 | 790 | | Hispanic | Refused | 2 | 127.5 | 10.607 | 7.5 | 120 | 135 | 120 | 120 | 127.5 | 135 | 135 | 135 | 135 | 135 | | Employment | • | 21 | 79.714 | 67.545 | 14.74 | 10 | 240 | 15 | 25 | 51 | 120 | 165 | 185 | 240 | 240 | | Employment | Full Time | 85 | 145.259 | 175.17 | 19 | 1 | 790 | 5 | 20 | 65 | 180 | 405 | 530 | 675 | 790 | | Employment | Part Time | 17 | 50.118 | 51.967 | 12.604 | 5 | 194 | 5 | 15 | 30 | 60 | 135 | 194 | 194 | 194 | | Employment | Not Employed | 70 | 112.271 | 127.392 | 15.226 | 5 | 690 | 5 | 30 | 75 | 135 | 255 | 450 | 480 | 690 | | Education | • | 22 | 76.545 | 67.572 | 14.406 | 10 | 240 | 10 | 20 | 50.5 | 120 | 165 | 185 | 240 | 240 | | Education | < High School | 14 | 188.929 | 195.036 | 52.126 | 5 | 675 | 5 | 30 | 120 | 235 | 510 | 675 | 675 | 675 | | Education | High School Graduate | 63 | 127.286 | 159.283 | 20.068 | 2 | 690 | 5 | 25 | 60 | 165 | 300 | 530 | 665 | 690 | | Education | < College | 48 | 121.583 | 147.764 | 21.328 | 5 | 790 | 10 | 30 | 60 | 140 | 296 | 450 | 790 | 790 | | Education | College Graduate | 25 | 118.2 | 145.773 | 29.155 | 5 | 480 | 5 | 20 | 60 | 120 | 405 | 460 | 480 | 480 | | Education | Post Graduate | 21 | 75.857 | 88.067 | 19.218 | 1 | 300 | 2 | 10 | 30 | 120 | 195 | 260 | 300 | 300 | | Census Region | Northeast | 23 | 137.174 | 159.451 | 33.248 | 5 | 510 | 15 | 30 | 60 | 195 | 460 | 510 | 510 | 510 | | Census Region | Midwest | 42 | 131.381 | 166.398 | 25.676 | 10 | 690 | 20 | 40 | 87.5 | 120 | 260 | 665 | 690 | 690 | | Census Region | South | 60 | 103.683 | 128.598 | 16.602 | 2 | 570 | 5 | 12.5 | 52.5 | 127.5 | 283 | 427.5 | 480 | 570 | | Census Region | West | 68 | 115.265 | 139.682 | 16.939 | 1 | 790 | 5 | 20 | 72.5 | 152.5 | 300 | 315 | 530 | 790 | | Day Of Week | Weekday | 116 | 128.664 | 158.968 | 14.76 | 1 | 790 | 5 | 25 | 60 | 165 | 315 | 510 | 665 | 690 | | Day Of Week | Weekend | 77 | 101.39 | 118.416 | 13.495 | 2 | 675 | 10 | 20 | 60 | 120 | 240 | 300 | 526 | 675 | | Season | Winter | 51 | 115.608 | 161.848 | 22.663 | 2 | 690 | 5 | 15 | 50 | 150 | 240 | 526 | 665 | 690 | | Season | Spring | 59 | 136.763 | 163.341 | 21.265 | 5 | 790 | 10 | 30 | 90 | 165 | 315 | 570 | 675 | 790 | | Season | Summer | 51 | 101.078 | 121.329 | 16.989 | 1 | 530 | 5 | 20 | 60 | 120 | 260 | 450 | 460 | 530 | | Season | Fall | 32 | 112.875 | 110.217 | 19.484 | 5 | 480 | 10 | 25 | 85 | 157.5 | 240 | 315 | 480 | 480 | | Asthma | No | 184 | 118.598 | 146.349 | 10.789 | 1 | 790 | 5 | 25 | 60 | 150 | 300 | 480 | 665 | 690 | | Asthma | Yes | 9 | 101.111 | 102.585 | 34.195 | 5 | 270 | 5 | 15 | 60 | 180 | 270 | 270 | 270 | 270 | | Angina . | No | 187 | 118.219 | 146.174 | 10.689 | 1 | 790 | 5 | 20 | 60 | 150 | 300 | 480 | 665 | 690 | | Angina | Yes | 6 | 104.167 | 78.639 | 32.104 | 10 | 220 | 10 | 25 | 110 | 150 | 220 | 220 | 220 | 220 | | Bronchitis/Emphysema | a No | 185 | 114.146 | 142.947 | 10.51 | 1 | 790 | 5 | 20 | 60 | 135 | 260 | 480 | 665 | 690 | | Bronchitis/Emphysema | a Yes | 8 | 201.875 | 163.64 | 57.856 | 15 | 450 | 15 | 60 | 177.5 | 337.5 | 450 | 450 | 450 | 450 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused eata. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-117. St | atistics | for 24-Ho | our Cumu | lative Nu | nber o | f Minutes | s Spen | t in the | Basem | ent | | | | | |----------------------|----------------------|----------|-----------|----------|-----------|--------|-----------|--------|----------|-------|-------|-------|-----|-----|-----| | | | | | | | | - | | entiles | | | | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 274 | | 162.882 | 9.84 | 1 | 931 | 10 | 30 | 90 | 180 | 330 | 535 | 705 | 765 | | Gender | Male | 132 | | 180.747 | 15.732 | 1 | 931 | 10 | 40 | 90 | 202.5 | 490 | 565 | 720 | 765 | | Gender | Female | 141 | | 143.283 | 12.067 | 2 | · 810 | 10 | 30 | 75 | 175 | 265 | 420 | 705 | 720 | | Gender | Refused | 1 | 60 | . • | * | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | | Age (years) | * | 3 | 171.667 | 122.712 | 70.848 | 30 | 245 | 30 | 30 | 240 | 245 | 245 | 245 | 245 | 245 | | Age (years) | 1-4 | 8 | 94.75 | 55.695 | 19.691 | 28 | 180 | 28 | 47.5 | 90 | 137.5 | 180 | 180 | 180 | 180 | | Age (years) | 5-11 | 25 | 135.4 | 145.945 | 29.189 | 15 | 705 | 15 | 60 | 105 | 140 | 270 | 420 | 705 | 705 | | Age (years) | 12-17 | 26 | 97.462 | 113.063 | 22.173 | 1 | 515 | 10 | 30 | 60 | 150 | 240 | 275 | 515 | 515 | | Age (years) | 18-64 | 170 | 151.271 | 172.66 | 13.242 | 1 | 810 | 5 | 30 | 90 | 210 | 410 | 555 | 720 | 765 | | Age (years) | > 64 | 42 | 143.833 | 173.502 | 26.772 | 5 | 931 | 10 | 40 | 90 | 170 | 330 | 455 | 931 | 931 | | Race | White | 248 | 133.75 | 154.08 | 9.784 | · 1 | 810 | 10 | 30 | 90 | 167.5 | 315 | 510 | 705 | 720 | | Race | Black | 15 | 183.8 | 165.472 | 42.725 | 12 | 515 | 12 | 40 | 150 | 270 | 450 | 515 | 515 | 515 | | Race | Asian | 2 | 135 | 106.066 | 75 | 60 | 210 | 60 | 60 | 135 | 210 | 210 | 210 | 210 | 210 | | Race | Some Others | 3 | 468.667 | 455.654 | 263.072 | 20 | 931 | 20 | 20 | 455 | 931 | 931 | 931 | 931 | 931 | | Race | Hispanic | 1 | 30 | * | • | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Race | Refused | 5 | 263.2 | 173.071 | 77.4 | 60 | 540 | 60 | 231 | 240 | 245 | 540 | 540 | 540 | 540 | | Hispanic | No | 263 | 139.046 | 161.666 | 9.969 | 1 | 931 | 10 | 30 | 90 | 180 | 330 | 510 | 705 | 765 | | Hispanic | Yes | 6 | 185 | 197.332 | 80.561 | 15 | 555 | 15 | 30 | 150 | 210 | 555 | 555 | 555 | 555 | | Hispanic | DK | 1 | 185 | | * | 185 | 185 | 185 | 185 | 185 | 185 | 185 | 185 | 185 | 185 | | Hispanic | Refused | 4 | 271.25 | 198.762 | 99.381 | 60 | 540 | 60 | 150 | 242.5 | 392.5 | 540 | 540 | 540 | 540 | | Employment | • | 57 | 115.561 | 124.205 | 16.451 | 1 | 705 | 12 | 40 | 90 | 150 | 240 | 420 | 515 | 705 | | Employment | Full Time | 107 | 149.075 | 178.633 | 17.269 | 1 | 810 | 5 | 30 | 75 | 210 | 450 | 540 | 720 | 765 | | Employment | Part Time | 22 | 115 | 114.808 | 24.477 | 10 | 535 | 25 | 60 | 77.5 | 150 | 185 | 290 | 535 | 535 | | Employment | Not Employed | 85 | 157.953 | 176.347 | 19.128 | 5 | 931 | 10 | 35 | 120 | 210 | 330 | 600 | 720 | 931 | | Employment | Refused | 3 | 151.667 | 110.265 | 63.661 | 30 | 245 | 30 | 30 | 180 | 245 | 245 | 245 | 245 | 245 | | Education | * | 65 | 129.492 | 133.447 | 16.552 | 1 | 705 | 15 | 45 | 90 | 160 | 270 | 420 | 535 | 705 | | Education | < High School | 15 | 169.867 | 203.464 | 52.534 | 5 | 605 | 5 | 30 | 90 | 255 | . 565 | 605 | 605 | 605 | | Education | High School Graduate | 78 | 159.385 | 188.681 | 21.364 | 5 | 810 | 5 | 40 | 90 | 195 | 420 | 720 | 765 | 810 | | Education | < College | 48 | 160.583 | 184.204 | 26.588 | 2 | 931 | 10 | 25 | 120 | 202.5 | 400 | 600 | 931 | 931 | | Education | College Graduate | 39 | 146.744 | 150.808 | 24.149 | 10 | 555 | 10 | 30 | 70 | 210 | 450 | 510 | 555 | 555 | | Education | Post Graduate | 29 | 73.138 | 66.272 | 12.306 | 1 | 245 | 10 | 30 | 60 | 100 | 210 | 210 | 245 | 245 | | Census Region | Northeast | 90 | 115.611 | 118.744 | 12.517 | 5 | 555 | 10 | 40 | 72.5 | 150 | 250 | 400 | 540 | 555 | | Census Region | Midwest | 123 | | 146.939 | 13.249 | 2 | 765 | 10 | 30 | 90 | 180 | 270 | 510 | 605 | 630 | | Census Region | South | 35 | | 205.847 | 34.794 | 10 | 931 | 28 | 45 | 110 | 255 | . 450 | 720 | 931 | 931 | | Census Region | West | | | | 48.576 | 1 | 810 | 1 | 30 | 165 | 325 | 705 | 720 | 810 | 810 | | Day Of Week | Weekday | 178 | | 159.404 | 11.948 | - 1 | 810 | 10 | 30 | 82.5 | 180 | 315 | 535 | 720 | 765 | | Day Of Week | Weekend | 96 | | 169.263 | 17.275 | 5 | 931 | 10 | 50 | 97.5 | 190 | 450 | 540 | 600 | 931 | | Season | Winter | 80 | 144,475 | 147.022 | 16.438 | 5 | 630 | 13.5 | 30 | 90 | 220.5 | 315 | 480 | 610 | 630 | | Season | Spring | 65 | | 196.783 | 24.408 | 1 | 931 | 5 | 60 | 105 | 210 | 490 | 555 | 810 | 931 | | Season | Summer | 79 | | 180.698 | 20.33 | 1 | 765 | 5 | 30 | 85 | 150 | 455 | 605 | 720 | 765 | | Season | Fall | 50 | 96.4 | 83.08 | 11.749 | 5 | 332 | 10 | 30 | 60 | 145 | 240 | 255 | 301 | 332 | | Asthma | No | 253 | 143,126 | 164.183 | 10.322 | 1 | 931 | 10 | 35 | 90 | 180 | 330 | 540 | 705 | 765 | | Asthma | Yes | 20 | 124.65 | 150.961 | 33.756 | 1 | 510 | 5.5 | 16 | 72.5 | 177.5 | 382.5 | 510 | 510 | 510 | | Asthma | DK | 1 | 245 | | • | 245 | 245 | 245 | 245 | 245 | 245 | 245 | 245 | 245 | 245 | | Angina | No | | 141.409 | 163.736 | 9.983 | 1 | 931 | 10 | 30 | 90 | 180 | 330 | 535 | 705 | 765 | | Angina | Yes | | 201.667 | 122.1 | 70.494 | 65 | 300 | 65 | 65 | 240 | 300 | 300 | 300 | 300 | 300 | | Angina | DK | 2 | | 130.815 | 92.5 | 60 | 245 | 60 | 60 | 152.5 | 245 | 245 | 245 | 245 | 245 | | Bronchitis/Emphysema | | | 138.996 | | 9.889 | 1 | 931 | 10 | 30 | 90 | 180 | 330 | 515 | 705 | 765 | | Bronchitis/Emphysema | | 8 | | 214.172 | | 20 | 605 | 20 | 67.5 | 180 | 375 | 605 | 605 | 605 | 605 | | Bronchitis/Emphysema | | 1 | 245 | | | 245 | 245 | 245 | 245 | 245 | 245 | 245 | 245 | 245 | 245 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation.
Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | _ | | | | Per | rcentiles | | | | |--------------------------------|----------------------|-----------------|------------------|---------|---------|-----|-----|-----|----|-----|-----------|-----------|-----|-----|------| | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | * ** | 458 | 73.218 | 71.872 | 3.358 | 1 | 510 | 5 | 25 | 60 | 100 | 150 | 200 | 300 | 36 | | Gender | Male | _. 70 | 78.443 | 95.687 | 11.437 | 1 | 510 | 5 | 20 | 60 | 90 | 167.5 | 345 | 360 | 51 | | Gender | Female | 388 | 72.276 | 66.796 | 3.391 | 2 | 510 | 5 | 28 | 60 | 105 | 150 | 190 | 240 | 33 | | Age (years) | • | 6 | 65.833 | 34.412 | 14.049 | 25 | 120 | 25 | 40 | 60 | 90 | 120 | 120 | 120 | 12 | | Age (years) | 1-4 | 3 | 75 | 116.94 | 67.515 | 5 | 210 | 5 | 5 | 10 | 210 | 210 | 210 | 210 | 21 | | Age (years) | 5-11 | 3 | 105.667 | 168.423 | 97.239 | 2 | 300 | 2 | 2 | 15 | 300 | 300 | 300 | 300 | 30 | | Age (years) | 12-17 | 8 | 55.5 | 77.107 | 27.261 | 1 | 240 | 1 | 17 | 33 | 52.5 | 240 | 240 | 240 | 24 | | Age (years) | 18-64 | 362 | 73.58 | 73.87 | 3.882 | 2 | 510 | 5 | 20 | 60 | 105 | 150 | 195 | 325 | 40 | | Age (years) | > 64 | 76 | 72.592 | 58.092 | 6.664 | 2 | 345 | 10 | 30 | 60 | 90 | 150 | 180 | 245 | 34 | | Race | White | 400 | 69.243 | 65.801 | 3.29 | 2 | 510 | 5 | 25 | 60 | 90 | 150 | 180 | 258 | 352. | | Race | Black | 35 | 100.514 | 103.238 | 17.45 | 1 | 510 | 5 | 20 | 60 | 135 | 240 | 300 | 510 | 51 | | Race | Asian | 4 | 82.5 | 37.749 | 18.875 | 30 | 120 | 30 | 60 | 90 | 105 | 120 | 120 | 120 | 120 | | Race | Some Others | 6 | 86.667 | 27.869 | 11.377 | 60 | 120 | 60 | 65 | 78 | 120 | 120 | 120 | 120 | 120 | | Race | Hispanic | 10 | 95.9 | 78.827 | 24.927 | 4 | 225 | 4 | 20 | 105 | 120 | 217.5 | 225 | 225 | 22 | | Race | Refused | 3 | 170 | 264.15 | 152.507 | 15 | 475 | 15 | 15 | 20 | 475 | 475 | 475 | 475 | 47 | | Hispanic | No | 435 | 72.069 | 69.87 | 3.35 | 1 | 510 | 5 | 25 | 60 | 90 | 150 | 190 | 300 | 366 | | Hispanic | Yes | 20 | 81.7 | 62.982 | 14.083 | 4 | | 4.5 | 40 | 60 | 120 | 182.5 | 218 | 225 | 22 | | Hispanic | DK | 1 | 55 | • | • | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 5 | | Hispanic | Refused | 2 | 247.5 | 321.734 | 227.5 | 20 | 475 | 20 | 20 | 248 | 475 | 475 | 475 | 475 | 47 | | Employment | * | 12 | 76.75 | 107.831 | 31.128 | 1 | 300 | 1 | 4 | 23 | 135 | 240 | 300 | 300 | 30 | | Employment | Full Time | 206 | 69,184 | 78.438 | 5.465 | 2 | 510 | 5 | 20 | 60 | 90 | 135 | 203 | 360 | 40 | | Employment | Part Time | 51 | 72.216 | 62.506 | 8.753 | 2 | 225 | 5 | 15 | 55 | 120 | 150 | 180 | 225 | 22 | | Employment | Not Employed | 187 | 77.679 | 63.835 | 4.668 | 5 | 475 | 10 | 30 | 60 | 115 | 150 | 180 | 245 | 345 | | Employment | Refused | 2 | 76 | 104.652 | 74 | 2 | 150 | 2 | 2 | 76 | 150 | 150 | 150 | 150 | 150 | | Education | * | 17 | 72 | 90.881 | 22.042 | 1 | 300 | 1 | 10 | 35 | 90 | 240 | 300 | 300 | 300 | | Education | < High School | 51 | 71.765 | 49.445 | 6.924 | 15 | 245 | 20 | 30 | 60 | 90 | 120 | 180 | 195 | 24 | | Education | High School Graduate | 163 | 71.583 | 71.583 | 5.607 | 2 | 510 | 6 | 30 | 60 | 90 | 140 | 180 | 325 | 40 | | Education | < College | 107 | 77.234 | 71.721 | 6.934 | 2 | 475 | 5 | 20 | 60 | 120 | 155 | 200 | 225 | 24 | | Education | College Gradutae | 60 | 74.033 | 77.252 | 9.973 | 5 | 510 | 10 | 27 | 60 | 97.5 | 154 | 190 | 203 | 510 | | | Post Graduate | 60 | 71.267 | 79.857 | 10.31 | 5 | 360 | 5 | 18 | 60 | 90 | 155 | 263 | 360 | 360 | | Education | Northeast | 105 | 80.933 | 84.595 | 8.256 | 2 | 510 | 5 | 25 | 60 | 120 | 180 | 225 | 345 | 360 | | Census Region | Midwest | 116 | 64.948 | 63.307 | 5.878 | 2 | 475 | 5 | 15 | 60 | 90 | 135 | 155 | 215 | 240 | | Census Region | | 151 | 72.695 | 69.541 | 5.659 | 1 | 510 | 10 | 30 | 60 | 90 | 150 | 210 | 245 | 330 | | Census Region
Census Region | South
West | 86 | 75.872 | 69.9 | 7.537 | 4 | 405 | 5 | 30 | 60 | 115 | 150 | 180 | 360 | 40 | | • | Weekday | 322 | 68.643 | 66.724 | 3.718 | 1 | 510 | 5 | 23 | 60 | 90 | 140 | 180 | 240 | 34 | | Day Of Week | Weekend | 136 | 84.051 | 82.05 | 7.036 | 5 | 510 | 10 | 30 | 60 | 120 | 180 | 240 | 360 | 40 | | Day Of Week | | | | 80.989 | 6.726 | 1 | 510 | 5 | 17 | 60 | 90 | 165 | 215 | 360 | 475 | | Season | Winter | 145 | 75.248
81.888 | 83.016 | 8.8 | 5 | 510 | 10 | 30 | 60 | 100 | 180 | 240 | 405 | 510 | | Season | Spring
Summer | 89
132 | 69.25 | 60.815 | 5.293 | 2 | 360 | 5 | 25 | 60 | 120 | 135 | 155 | 240 | 329 | | Season | | 92 | | | | 3 | 345 | 10 | 22 | 60 | 90 | 125 | 180 | 245 | 345 | | Season | Fall | - | 67.326 | 58.613 | 6.111 | | | 5 | 25 | | | 150 | 200 | 325 | 360 | | Asthma | No
Van | 432 | 73.764 | 73.182 | 3.521 | 1 | 510 | | | 60 | 105
90 | 120 | 130 | 200 | 200 | | Asthma | Yes | 26 | 64.154 | 44.791 | 8.784 | 10 | 200 | 10 | 25 | 60 | | | | | | | Angina | No | 440 | 72.134 | 70.217 | 3.347 | 1 | 510 | 5 | 25 | 60 | 100 | 150 | 185 | 270 | 36 | | Angina | Yes | 16 | 103.125 | 109.877 | 27.469 | 5 | 360 | 5 | 30 | 60 | 138 | 345 | 360 | 360 | 36 | | Angina | DK | 2 | 72.5 | 17.678 | 12.5 | 60 | 85 | 60 | 60 | 73 | 85 | 85 | 85 | 85 | 8 | | Bronchitis/emphysema | No | 428 | 73.276 | 73.484 | 3.552 | 1 | 510 | 5 | 24 | 60 | 105 | 150 | 200 | 325 | 360 | | Bronchitis/emphysema | Yes | 30 | 72.4 | 43.498 | 7.942 | 10 | 200 | 15 | 45 | 60 | 90 | 125 | 150 | 200 | 20 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Sidev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Percei | ntiles | | | | |------------------------|----------------------|----|-------------------|---------|--------|-----|-----|---------|------|-----------|--------|------------|------------|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 85 | 115.318 | 103.713 | 11.249 | 1 | 450 | 15 | 34 | 90 | 150 | 255 | 360 | 450 | 45 | | Gender | Male | 34 | 113.676 | 106.758 | 18.309 | 5 | 450 | 10 | 45 | 75 | 150 | 258 | 360 | 450 | 45 | | Gender | Female | 51 | 116.412 | 102.691 | 14.38 | 1 | 450 | 15 | 30 | 90 | 178 | 240 | 360 | 390 | 45 | | Age (years) | • | 2 | 60 | 63.64 | 45 | 15 | 105 | 15 | 15 | 60 | 105 | 105 | 105 | 105 | 10 | | Age (years) | 1-4 | 9 | 85.556 | 86.329 | 28.776 | 15 | 255 | 15 | 30 | 60 | 75 | 255 | 255 | 255 | 25 | | Age (years) | 5-11 | 15 | 164.2 | 103.969 | 26.845 | 25 | 450 | 25 | 105 | 140 | 185 | 300 | 450 | 450 | 45 | | Age (years) | 12-17 | 5 | 97 | 53.805 | 24.062 | 40 | 180 | 40 | 60 | 100 | 105 | 180 | 180 | 180 | 18 | | Age (years) | 18-64 | 44 | 117.614 | 112.718 | 16.993 | 4 | 450 | 15 | 32 | 82.5 | 155 | 297 | 360 | 450 | 450 | | Age (years) | > 64 | 10 | 78.9 | 85.318 | 26.98 | · 1 | 258 | 1 | 20 | 52.5 | 90 | 226.5 | 258 | 258 | 25 | | Race | White | 75 | 120.893 | 107.723 | 12.439 | 1 | 450 | 15 | 34 | 90 | 180 | 258 | 360 | 450 | 450 | | Race | Black | 5 | 66 | 59.729 | 26.711 | 10 | 150 | 10 | 20 | 45 | 105 | 150 | 150 | 150 | 150 | | Race | Some Others | 1 | 105 | * | * | 105 | 105 | 105 | 105 | 105 | 105 | 105 | 105 | 105 | 10 | | Race | Hispanic | 2 | 112.5 | 53.033 | 37.5 | 75 | 150 | 75 | 75 | 112.5 | 150 | 150 | 150 | 150 | 150 | | Race | Refused | 2 | 37.5 | 31.82 | 22.5 | 15 | 60 | 15 | 15 | 37.5 | 60 | 60 | 60 | 60 | 60 | | Hispanic | No | 78 | 116.821 | 104.631 | 11,847 | 1 | 450 | 10 | 34 | 90 | 160 | 255 | 360 | 450 | 450 | | Hispanic | Yes | 5 | 123 | 108.374 | 48.466 | 30 | 300 | 30 | 60 | 75 | 150 | 300 | 300 | 300 | 300 | | Hispanic | Refused | 2 | 37.5 | 31.82 | 22.5 | 15 | 60 | 15 | 15 | 37.5 | 60 | 60 | 60 | 60 | 60 | | Employment | * | 29 | 128.207 | 96.956 | 18.004 | 15 | 450 | 20 | 60 | 105 | 178 | 255 | 300 | 450 | 450 | | Employment | Full Time | 27 | 111.889 | 102.499 | 19.726 | 4 | 390 | 10 | 30 | 90 | 150 | 297 | 360 | 390 | 390 | | Employment | Part Time | 2 | 237.5 | 300.52 | 212.5 | 25 | 450 | 25 | 25 | 237.5 | 450 | 450 | 450 | 450 | 450 | | Employment | Not Employed | 26 | 98.962 | 94.835 | 18.599 | 1 | 360 | 5 | 30 | 67.5 | 130 | 240 | 258 | 360 | 360 | | Employment | Refused | 1 | 15 | * | 10.000 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 1 | | , , | * | 30 | 124.433 | 97.486 | 17.798 | 15 | 450 | 15 | 60 | 105 | 178 | 250 | 300 | 450 | 450 | | Education
Education | < High School | 8 | 109.375 | 155.367 | 54.93 | 5 | 450 | 5 | 15 | 37.5 | 157.5 | 450 | 450 | 450 | 450 | | | High School Graduate | 15 | 150 | 130.516 | 33.699 | 1 | 390 | 1 | 45 | 105 | 240 | 360 | 390 | 390 | 390 | | Education | • | 17 | 80.529 | 66.66 | 16.167 | 4 | 240 | 4 | 30 | 75 | 90 | 225 | 240 | 240 | 240 | | Education | < College | 9 | 120.556 | 107.308 | 35.769 | 15 | 297 | 15 | 30 | 85 | 180 | 297 | 297 | 297 | 29 | | Education | College Graduate | 6 | 81.667 | 42.032 | 17.159 | 30 | 135 | 30 | 60 | 67.5 | 130 | 135 | 135 | 135 | 13 | | Education | Post Graduate | | | 113.518 | 23.67 | 1 | 450 | 10 | 40 | 100 | 225 | 245 | 297 | 450 | 450 | | Census Region | Northeast | 23 | 135.348
64.625 | | 15,909 | 4 | 255 | 4 | 25 | 52.5 | 82.5 | 135 | 255 | 255 | 25 | | Census Region | Midwest | 16 | | 63.636 | | | | | | | | | | 390 | 390 | | Census Region | South | 23 | 114.696 | 78.499 | 16.368 | 15 | 390 | 20 | 60 | 105 | 150 | 185 | 210 | 450 | 450 | | Census Region | West | 23 | 131.174 | 129.262 | 26.953 | 15 | 450 | 25
5 | 30 | 75 | 195 | 360 | 360
390 | 450 | 450 | | Day Of Week | Weekday | 56 | 114.464 |
106.726 | 14.262 | 1 | 450 | | 30 | 90
85 | 155 | 255
297 | 360 | 360 | 36 | | Day Of Week | Weekend | 29 | 116.966 | 99.452 | 18.468 | 10 | 360 | 20 | 45 | | 150 | | | | | | Season | Winter | 10 | 118.9 | 159.415 | 50.412 | 4 | 450 | 4 | 20 | 30 | 135 | 405 | 450 | 450 | 450 | | Season | Spring | 24 | 97.417 | 74.622 | 15.232 | 10 | 360 | 30 | 52.5 | 80 | 120 | 180 | 195 | 360 | 360 | | Season | Summer | 47 | 124.511 | 104.25 | 15.206 | 1 | 450 | 15 | 40 | 90 | 185 | 255 | 300 | 450 | 45 | | Season | Fall | 4 | 105.75 | 107.481 | 53.741 | 30 | 258 | 30 | 30 | 67.5 | 181.5 | 258 | 258 | 258 | 25 | | Asthma | No | 73 | 109.89 | 105.481 | 12.346 | 1 | 450 | 10 | 30 | 75
450 | 140 | 255 | 360 | 450 | 45 | | Asthma | Yes | 11 | 160.455 | 82.355 | 24.831 | 85 | 360 | 85 | 90 | 150 | 225 | 225 | 360 | 360 | 36 | | Asthma | DK | 1 | 15 | | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 1: | | Angina | No | 84 | 116.512 | 103.746 | 11.32 | 1 | 450 | 15 | 37 | 90 | 155 | 255 | 360 | 450 | 45 | | Angina | DK | 1 | 15 | • | * | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 1: | | Bronchitis/Emphysema | No | 78 | 115.731 | 101.786 | 11.525 | 1 | 450 | 10 | 40 | 90 | 150 | 255 | 360 | 450 | 45 | | Bronchitis/Emphysema | Yes | 6 | 126.667 | 137.792 | 56.253 | 15 | 360 | 15 | 25 | 67.5 | 225 | 360 | 360 | 360 | 36 | | Bronchitis/Emphysema | DK | 1 | 15 | * | | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 1 | | | | | | _ | | at Hor | • | | | _ | Perce | _ | | | | |----------------------|--|------|---------|--------------------|-----------------|--------|-------|---------|-----|------|-------|------|-----|------|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max - | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | ······································ | 2308 | 137.587 | 144.112 | 2.9997 | 1 | 1290 | 10 | 40 | 90 | 180 | 320 | 420 | 570 | 66 | | Gender | Male | 1198 | 158.448 | 160.016 | 4.6231 | 1 | 1290 | 10 | 60 | 120 | 198 | 360 | 500 | 627 | 73 | | Gender | Female | 1107 | 114.887 | 120.869 | 3.6328 | 1 | 1065 | 5 | 30 | 75 | 150 | 285 | 360 | 450 | 56 | | Gender | Refused | 3 | 183.333 | 60.277 | 34.801 | 120 | 240 | 120 | 120 | 190 | 240 | 240 | 240 | 240 | 24 | | Age (years) | • | 27 | 167.37 | 164.484 | 31.6549 | 2 | 600 | 5 | 60 | 120 | 230 | 395 | 600 | 600 | | | Age (years) | 1-4 | 151 | 135.311 | 111.483 | 9.0723 | 5 | 630 | 25 | 60 | 90 | 180 | 305 | 345 | 450 | | | Age (years) | 5-11 | 271 | 150.594 | 135.111 | 8.2074 | 2 | 1250 | 20 | 60 | 120 | 190 | 310 | 405 | 553 | | | Age (years) | 12-17 | 157 | 113.153 | 117.746 | 9.3972 | 2 | 660 | 5 | 30 | 80 | 150 | 240 | 405 | 462 | | | Age (years) | 18-64 | 1301 | 136.382 | 147.923 | 4.1011 | 1 | 1080 | 5 | 30 | 90 | 180 | 330 | 435 | 570 | | | Age (years) | > 64 | 401 | 141.125 | 155.213 | 7.751 | 1 | 1290 | 10 | 45 | 90 | 180 | 302 | 465 | 598 | 66 | | Race | White | 1966 | 139.037 | 145.534 | 3.2823 | 1 | 1290 | 10 | 40 | 90 | 180 | 330 | 435 | 570 | | | Race | Black | 173 | 128.416 | 144.607 | | 1 | 1250 | 5 | 30 | 95 | 180 | 270 | 390 | 462 | | | Race | Asian | 21 | 101.19 | | 19.3091 | 12 | 360 | 15 | 35 | 90 | 125 | 210 | 240 | 360 | | | Race | Some Others | 37 | 183.541 | 161.858 | 26.6094 | 2 | 750 | 3 | 84 | 120 | 270 | 380 | 553 | 750 | | | Race | Hispanic | 83 | 106.108 | | 10.6231 | 2 | 610 | 5 | 35 | 75 | 145 | 240 | 270 | 330 | | | Race | Refused | 28 | 152.321 | 151.049 | 28.5455 | 5 | 600 | 5 | 60 | 97.5 | 210 | 360 | 510 | 600 | 60 | | Hispanic | No | 2122 | 137.711 | 144.33 | 3.1332 | 1 | 1290 | 10 | 40 | 90 | 180 | 320 | 420 | 570 | 67 | | Hispanic | Yes | 153 | 125 | | 10.8547 | 1 | 750 | 5 | 30 | 85 | 150 | 270 | 435 | 575 | 63 | | Hispanic | DK | 10 | 213.8 | | 60.7892 | 3 | 585 | 3 | 60 | 145 | 380 | 503 | 585 | 585 | 58 | | · · | Refused | 23 | 176.739 | 156.551 | | 5 | 600 | 5 | 60 | 160 | 240 | 360 | 510 | 600 | 60 | | Hispanic | reluseu
* | 581 | 137.501 | | | 2 | 1250 | 5
15 | 60 | 110 | | 300 | 370 | 480 | 57 | | Employment | Full Time | | | 125.562
150.703 | 5.2092
5.305 | | | 5 | 30 | | 180 | | 450 | | | | Employment | | 807 | 131.087 | | | 1 | 1080 | | | 80 | 175 | 307 | | 600 | 74 | | Employment | Part Time | 166 | 126.145 | 134.084 | 10.407 | 1 | 1080 | 10 | 30 | 77.5 | 180 | 300 | 360 | 450 | 48 | | Employment | Not Employed | 739 | | 149.672 | 5.5058 | 1 | 1290 | 10 | 45 | 100 | 185 | 360 | 465 | 585 | 65 | | Employment | Refused | 15 | 198 | 239.029 | 61.7171 | 5 | 660 | 5 | 30 | 120 | 465 | 600 | 660 | 660 | 66 | | Education | Alliah Oakaat | 615 | 136.348 | 125.656 | 5.0669 | | 1250 | 15 | 60 | 105 | 180 | 300 | 370 | 480 | 57 | | Education | < High School | 236 | 161.017 | 186.469 | 12.1381 | 2 | 1290 | 10 | 45 | 105 | 195 | 390 | 510 | 765 | 91 | | Education | High School Graduate | 618 | 144.706 | 144.929 | 5.8299 | 1 | 840 | 5 | 40 | 100 | 195 | 360 | 479 | 555 | 66 | | Education | < College | 381 | 128.843 | 141.194 | 7.2336 | 1 | 1080 | 5 | 35 | 85 | 175 | 300 | 400 | 585 | 72 | | Education | College Graduate | 251 | 122.968 | 135.802 | 8.5717 | 1 | 750 | 10 | 30 | 75 | 160 | 300 | 390 | 575 | 69 | | Education | Post Graduate | 207 | 127.126 | 149.975 | 10.424 | 1 | 1065 | 5 | 30 | 78 | 150 | 320 | 435 | 570 | 63 | | Census Region | Northeast | 473 | 137.67 | 132.769 | 6.1047 | 1 | 750 | 10 | 45 | 90 | 185 | 317 | 420 | 532 | 60 | | Census Region | Midwest | 456 | 138.853 | 155.656 | 7.2893 | 2 | 1290 | 10 | 45 | 90 | 180 | 300 | 440 | 575 | 69 | | Census Region | South | 832 | 136.472 | 146.655 | 5.0843 | 1 | 1080 | 10 | 35 | 90 | 180 | 310 | 420 | 570 | 73 | | Census Region | West | 547 | 138.155 | 139.946 | 5.9837 | 1 | 750 | 5 | 36 | 90 | 180 | 330 | 460 | 570 | 63 | | Day Of Week | Weekday | 1453 | 126.919 | 131.579 | 3.4519 | 1 | 1250 | 5 | 35 | 90 | 165 | 300 | 395 | 553 | 61 | | Day Of Week | Weekend | 855 | 155.716 | 161.693 | 5.5298 | 1 | 1290 | 10 | 45 | 110 | 210 | 360 | 475 | 630 | 74 | | Season | Winter | 399 | 112.19 | 135.967 | 6.8068 | 1 | 1080 | 5 | 30 | 60 | 140 | 300 | 380 | 540 | 69 | | Season | Spring | 787 | 149.738 | 139.245 | 4.9635 | 1 | 915 | 10 | 60 | 120 | 195 | 338 | 430 | 555 | 66 | | Season | Summer | 796 | 143.681 | 155.886 | 5.5252 | 1 | 1290 | 10 | 45 | 99 | 180 | .330 | 450 | 610 | 71 | | Season | Fall | 326 | 124.457 | 130.523 | 7.229 | 1 | 720 | 10 | 35 | 87.5 | 160 | 300 | 380 | 510 | 65 | | Asthma | No | 2129 | 137.746 | 144.41 | 3.1297 | 1 | 1290 | 10 | 40 | 90 | 180 | 315 | 420 | 570 | 69 | | Asthma | Yes | 166 | 131.566 | | 10.5561 | 1 | 670 | 10 | 30 | 90 | 165 | 345 | 450 | 553 | 61 | | Asthma | DK | 13 | 188.462 | | | 5 | 600 | 5 | 60 | 90 | 300 | 480 | 600 | 600 | 60 | | Angina | No | 2228 | 136.521 | 141.088 | 2.989 | 1 | 1290 | 10 | 41 | 90 | 180 | 315 | 420 | 570 | 66 | | Angina | Yes | 63 | 158.683 | 216.341 | 27.2564 | 2 | 1080 | 5 | 30 | 75 | 180 | 420 | 485 | 1065 | 108 | | Angina | DK | 17 | 199.118 | 191.305 | 46.3983 | 5 | 600 | 5 | 35 | 120 | 325 | 480 | 600 | 600 | 60 | | Bronchitis/Emphysema | No | 2191 | 138.793 | 144.994 | 3.0976 | 1 | 1290 | 10 | 45 | 90 | 180 | 320 | 430 | 570 | 69 | | Bronchitis/Emphysema | Yes | 105 | 104.438 | 111.282 | 10.86 | 1 | 553 | 5 | 30 | 60 | 145 | 270 | 360 | 415 | 47 | | Bronchitis/Emphysema | DK | 12 | 207.5 | 192 23 | 55.4919 | 5 | 600 | 5 | 60 | 140 | 330 | 480 | 600 | 600 | 60 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-121. Stat | SUCS IC | 7 24-NUUI | Gurriuidli | 46 INUITE | J. OI IV | mules | opent | Haven | ig iii d | | | | | | |----------------------|----------------------|---------|-----------|-----------------|-----------|----------|-------|-------|----------|----------|-------|---------|-------|-----|----------| | | | | | | | | - | | - | | | entiles | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 6560 | 87.4261 | 88.186 | 1.0888 | 1 | 1280 | 10 | 34 | 63 | 110 | 175 | 240 | 345 | 45 | | Gender | Male | 2852 | 90.7398 | 97.337 | 1.8227 | 1 | 1280 | 10 | 30 | 63 | 115 | 185 | 254 | 360 | 52 | | Gender | Female | 3706 | 84.9069 | 80.374 | 1.3203 | 1 | 878 | 10 | 35 | 63.5 | 110 | 165 | 220 | 335 | 42 | | Gender | Refused | 2 | 30 | 14.142 | 10 | 20 | 40 | 20 | 20 | 30 | 40 | 40 | 40 | 40 | 4 | | Age (years) | • | 120 | 94.025 | 90.218 | 8.2358 | 7 | 593 | 10 | 37.5 | 71.5 | 120 | 180 | 222.5 | 435 | 45 | | Age (years) | 1-4 | 297 | 63.0101 | 56.758 | 3.2934 | 2 | 390 | 10 | 25 | 45 | 80 | 135 | 180 | 235 | 27 | | Age (years) | 5-11 | 449 | 64.6325 | 81.08 | 3.8264 | 1 | 900 | 5 | 20 | 40 | 85 | 145 | 175 | 310 | 34 | | Age (years) | 12-17 | 393 | 64.8346 | 70.974 | 3.5802 | 1 | 630 | 9 | 20 | 41 | 80 | 136 | 185 | 300 | 38 | | Age (years) | 18-64 | 4489 | 93.8278 | 92.302 | 1.3776 | 1 | 1280 | 13 | 40 | 70 | 120 | 184 | 250 | 360 | 49 | | Age (years) | > 64 | 812 | 83.5283 | 79.436 | 2.7877 | 4 | 780 | 10 | 30 | 60 | 110 | 165 | 225 | 315 | 40 | | Race | White | 5337 | 87.6283 | 89.72 | 1.2281 | 1 | 1280 | 10 | 31 | 64 | 110 | 175 | 240 | 360 | 46 | | Race | Black | 640 | 86.8063 | 74.343 | 2.9387 | 1 | 690 | 10 | 35 | 65 | 115 | 180 | 240 | 305 | 33 | | Race | Asian | 117 | 78.7607 | 66.315 | 6.1309 | 5 | 360 | 20 | 35 | 60 | 95 | 135 | 225 | 320 | 33 | | Race | Some Others | 121 | 87.6942 | 84.48 | 7.68 | 3 | 540 | 10 | 30 | 60 | 120 | 180 | 250 | 330 | 34 | | Race | Hispanic | 265 | 90.0717 | 101.474 | 6.2335 | 2 | 825 | 15 | 35 | 65 | 100 | 165 | 235 | 465 | 62 | | Race | Refused | 80 | 82.4 | 73.314 | 8.1967 | 5 | 420 | 12 | 30 | 60 | 120 | 167.5 | 229.5 | 315 | 42 |
 Hispanic | Ņo | 5987 | 87.4657 | 87.603 | 1.1322 | 1 | 1280 | 10 | 35 | 65 | 110 | 175 | 240 | 345 | 44 | | Hispanic | Yes | 477 | 88.543 | 97.206 | 4.4507 | 2 | 825 | 10 | 30 | 60 | 103 | 180 | 240 | 388 | 59 | | Hispanic | DK | 29 | 63.8966 | 73.131 | 13.5801 | 5 | 325 | 6 | 20 | 40 | 60 | 187 | 200 | 325 | 32 | | Hispanic | Refused | . 67 | 86.1194 | 78.361 | 9.5733 | 5 | 420 | 14 | 30 | 60 | 120 | 180 | 239 | 315 | 42 | | Employment | • | 1124 | 64.2482 | 72.331 | 2.1575 | 1 | 900 | 5 | 20 | 45 | 81 | 136 | 180 | 270 | 34 | | Employment | Full Time | 3134 | 93.5568 | 92.167 | 1.6464 | 2 | 1280 | 15 | 40 | 70 | 120 | 180 | 242 | 360 | 49 | | Employment | Part Time | 632 | 90.0506 | 81.969 | 3.2605 | 2 | 878 | 10 | 40 | 70 | 116.5 | 175 | 230 | 330 | 38 | | Employment | Not Employed | 1629 | 90.3603 | 90.224 | 2.2354 | 1 | 780 | 10 | 35 | 60 | 115 | 195 | 250 | 365 | 46 | | Employment | Refused | 41 | 97.1707 | 83.994 | 13.1176 | 10 | 330 | 15 | 30 | 75 | 120 | 220 | 290 | 330 | 33 | | Education | • | 1260 | 66.531 | 72.305 | 2.0369 | 1 | 900 | 6 | 21 | 45 | 85 | 145 | 186.5 | 270 | 35 | | Education | < High School | 434 | 86.0115 | 82.143 | 3.943 | 5 | 620 | 10 | 35 | 60 | 115 | 165 | 210 | 360 | 45 | | Education | High School Graduate | | 91.8476 | 91.088 | 2.144 | 1 | 870 | 10 | 38 | 65 | 115 | 190 | 255 | 385 | 46 | | Education | < College | 1335 | 93.2427 | 94.302 | 2.581 | 2 | 1280 | 10 | 36 | 70 | 120 | 180 | 250 | 380 | 46 | | Education | College Graduate | 992 | 95.6683 | 95.468 | 3.0311 | 4 | 840 | 14 | 40 | 73 | 120 | 185 | 250 | 370 | 58 | | Education | Post Graduate | 734 | 91.5395 | 82.009 | 3.027 | 4 | 905 | 20 | 40 | 75 | 115 | 175 | 235 | 330 | 38 | | Census Region | Northeast | 1412 | 85.8343 | 83.847 | 2.2314 | 1 | 780 | 10 | 33 | 60 | 110 | 170 | 240 | 330 | 41 | | Census Region | Midwest | 1492 | 89.0992 | 86.623 | 2.2426 | 4 | 825 | 10 | 35 | 65 | 112.5 | 180 | 250 | 360 | 46 | | Census Region | South | 2251 | 88.2625 | 89.347 | 1.8832 | 1 | 900 | 10 | 34 | 65 | 115 | 175 | 235 | 338 | 49 | | Census Region | West | 1405 | 85.9089 | 92.167 | 2.4589 | 2 | 1280 | 10 | 30 | 60 | 110 | 175 | 235 | 345 | 43 | | Day Of Week | Weekday | 4427 | 83.9248 | 85.023 | 1.2779 | 1 | 905 | 10 | . 30 | 60 | 105 | 165 | 225 | 330 | 44 | | Day Of Week | Weekend | 2133 | 94.6929 | 94.018 | 2.0357 | 1 | 1280 | 10 | 35 | 70 | 120 | 190 | 265 | 360 | 45 | | Season | Winter | 1703 | 83.4692 | 82.128 | 1.9902 | 1 | 870 | 10 | 30 | 60 | 105 | 165 | 230 | 350 | 42 | | Season | | 1735 | 88.589 | 91.537 | 2.1976 | 1 | 905 | 10 | 30 | 60 | 110 | 180 | 250 | 380 | 48 | | | Spring | | | | | | 900 | 10 | 35 | | 115 | | | | 45 | | Season | Summer | 1767 | 88.0266 | 86.471 | 2.0571 | 1 | | 10 | 35
35 | 65
70 | | 170 | 235 | 330 | 45
54 | | Season | Fall | 1355 | 90.1269 | 93.173 | 2.5312 | 1 | 1280 | | | | 115 | 170 | 240 | 335 | | | Asthma | No
You | 6063 | 87.4143 | 88.032 | 1.1306 | 1 | 1280 | 10 | 34 | 63 | 110 | 175 | 240 | 350 | 45 | | Asthma | Yes | 463 | 88.2419 | 92.088 | 4.2797 | 4 | 870 | 15 | 34 | 64 | 110 | 165 | 245 | 345 | 50 | | Asthma | DK | 34 | 78.4118 | 57.362 | 9.8376 | 10 | 239 | 10 | 30 | 71 | 100 | 160 | 220 | 239 | 23 | | Angina | No | 6368 | 87.54 | 88.695 | 1.1115 | 1 | 1280 | 10 | 34 | 63.5 | 110 | 175 | 240 | 350 | 45 | | Angina | Yes | 154 | 82.1753 | 68.568 | 5.5254 | 8 | 365 | 10 | 30 | 60 | 115 | 162 | 214 | 285 | 32 | | Angina | DK | 38 | 89.6053 | | 11.8221 | 10 | 360 | 10 | 35 | 73.5 | 120 | 180 | 239 | 360 | 36 | | Bronchitis/Emphysema | No | 6224 | 87.5517 | 88.855 | 1.1263 | 1 | 1280 | 10 | 34 | 62 | 110 | 175 | 240 | 350 | 45 | | Bronchitis/Emphysema | Yes | 300 | 85.5833 | 76.1 5 5 | 4.3968 | 1 | 505 | 10 | 35 | 68.5 | 109 | 185 | 237.5 | 305 | 43 | | Bronchitis/Emphysema | DK | 36 | 81.0556 | 63.142 | 10.5237 | 5 | 239 | 10 | 30 | 71 | 120 | 175 | 220 | 239 | 23 | Note: A """ Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996, | | Table 15-122. Statistics | for 24-l | lour Cumu | ılative Nun | nber of Mir | utes S | Spent T | ravelir | ng in a | Truck | Pick-up | /Van) | | | | |--------------------------------|--------------------------|----------|-----------|-------------|-------------|--------|---------|---------|---------|-------|---------|-------|-------|-------|-----| | | | | | | | | _ | Perc | entiles | | | | | | | | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | Ail | | 1172 | 85.3 | 95.867 | 2.8003 | 1 | 955 | 10 | 30 | 60 | 110 | 180 | 240 | 395 | 478 | | Gender | Male | 760 | 91.097 | 105.368 | 3.8221 | 1 | 955 | 10 | 30 | 60 | 115 | 190 | 265 | 450 | 620 | | Gender | Female | 412 | 74.607 | 74.197 | 3.6554 | 1 | 510 | 10 | 25 | 55 | 95 | 165 | 220 | 300 | 355 | | Age (years) | • | 13 | 110.769 | 129.178 | 35.8274 | 10 | 450 | 10 | 35 | 60 | 90 | 300 | 450 | 450 | 450 | | Age (years) | 1-4 | 41 | 80.829 | 154.295 | 24.0969 | 1 | 955 | 10 | 15 | 35 | 70 | 206 | 210 | 955 | 955 | | Age (years) | 5-11 | 89 | 47.607 | 44.208 | 4.6861 | 1 | 240 | 7 | 15 | 30 | 65 | 110 | 130 | 180 | 240 | | Age (years) | 12-17 | 80 | 66.763 | 71.084 | 7.9475 | 5 | 352 | 5.5 | 15 | 37 | 93.5 | 180 | 222.5 | 265 | 352 | | Age (years) | 18-64 | 859 | 91.42 | 97.968 | 3.3426 | 2 | 750 | 10 | 30 | 60 | 115 | 189 | 260 | 440 | 555 | | Age (years) | > 64 | 90 | 79 | 82.42 | 8.6878 | 10 | 453 | 12 | 30 | 48.5 | 105 | 185 | 265 | 390 | 453 | | Race | White | 1022 | 84.717 | 96.222 | 3.0099 | 1 | 955 | 10 | 30 | 60 | 110 | 180 | 235 | 390 | 510 | | Race | Black | 68 | 91.294 | 98.465 | 11.9406 | 6 | 453 | 14 | 27.5 | 62.5 | 105.5 | 220 | 295 | 450 | 453 | | Race | Asian | 3 | 138.333 | 63.311 | 36.5529 | 90 | 210 | 90 | 90 | 115 | 210 | 210 | 210 | 210 | 210 | | Race ' | Some Others | 20 | 67.2 | 48.46 | 10.836 | 5 | 165 | 7.5 | 25 | 62.5 | 102.5 | 137 | 154.5 | 165 | 165 | | Race | Hispanic | 48 | 92.792 | 99.31 | 14.3341 | 5 | 440 | 10 | 27.5 | 60 | 120 | 224 | 330 | 440 | 440 | | Race | Refused | 11 | 88.182 | 110.754 | 33.3935 | 10 | 390 | 10 | 30 | 60 | 65 | 190 | 390 | 390 | 390 | | Hispanic | No | 1069 | 85.112 | 95.567 | 2.9229 | 1 | 955 | 10 | 30 | 60 | 110 | 180 | 240 | 390 | 478 | | Hispanic | Yes | 87 | 89.103 | 100.75 | 10.8015 | 5 | 630 | 5 | 29 | 60 | 115 | 210 | 230 | 440 | 630 | | Hispanic | DK | 5 | 58 | 36.187 | 16.1833 | 20 | 97 | 20 | 20 | 68 | 85 | 97 | 97 | 97 | 97 | | Hispanic | Refused | 11 | 85.909 | 111.643 | 33.6615 | 10 | 390 | 10 | 30 | 35 | 65 | 190 | 390 | 390 | 390 | | Employment | • | 205 | 60.176 | 86.416 | 6.0355 | 1 | 955 | 7 | 15 | 30 | 75 | 146 | 185 | 240 | 265 | | Employment | Full Time | 642 | 93.288 | 101.354 | 4.0001 | 4 | 750 | 10 | 30 | 60 | 120 | 192 | 270 | 450 | 555 | | Employment | Part Time | 97 | 89.351 | 88.958 | 9.0323 | 2 | 460 | 6 | 30 | 60 | 120 | 190 | 270 | 450 | 460 | | Employment | Not Employed | 217 | 83.032 | 85.775 | 5.8228 | 5 | 655 | 10 | 30 | 60 | 110 | 180 | 235 | 300 | 355 | | Employment | Refused | 11 | 96.364 | 114.26 | 34.4508 | 10 | 390 | 10 | 30 | 35 | 170 | 190 | 390 | 390 | 390 | | Education | • | 230 | 64.043 | 86.936 | 5.7324 | 1 | 955 | 7 | 15 | 35 | 85 | 160 | 206 | 245 | 352 | | Education | < High School | 119 | 90.471 | 81.711 | 7.4904 | 5 | 453 | 14 | 35 | 60 | 120 | 195 | 280 | 295 | 450 | | Education | High School Graduate | 392 | 87.594 | 94.724 | 4.7843 | 2 | 675 | 10 | 30 | 60 | 115 | 185 | 255 | 450 | 510 | | Education | < College | 238 | 91.992 | 111.776 | 7.2454 | 4 | 750 | 10 | 30 | 60 | 110 | 190 | 290 | 555 | 655 | | Education | College Graduate | 127 | 85.228 | 74.586 | 6.6184 | 5 | 370 | 15 | 30 | 60 | 110 | 180 | 230 | 345 | 355 | | Education | Post Graduate | 66 | 112.439 | 117.975 | 14.5217 | 10 | 650 | 10 | 35 | 80 | 135 | 220 | 412 | 445 | 650 | | Census Region | Northeast | 170 | 85.365 | 104.161 | 7.9888 | 2 | 695 | 10 | 20 | 50 | 110 | 186 | 260 | 445 | 630 | | Census Region | Midwest | 268 | 91.209 | 94.43 | 5.7682 | 1 | 750 | 10 | 30 | 60 | 118.5 | 205 | 245 | 390 | 460 | | Census Region | South | 491 | 87.279 | 100.099 | 4.5174 | 4 | 955 | 10 | 30 | 60 | 111 | 180 | 235 | 445 | 595 | | Census Region | West | 243 | 74.741 | 81.299 | 5.2153 | 5 | 478 | 10 | 23 | 52 | 90 | 160 | 235 | 395 | 440 | | Day Of Week | Weekday | 796 | 80.083 | 90.569 | 3.2101 | 1 | 750 | 10 | 30 | 55 | 101 | 170 | 230 | 375 | 510 | | Day Of Week | Weekend | 376 | 96.346 | 105.493 | 5.4404 | 2 | 955 | 12 | 30 | 60.5 | 120 | 192 | 280 | 430 | 460 | | Season | Winter | 322 | 78.543 | 91.604 | 5.1049 | 1 | 955 | 10 | 29 | 51 | 95 | 170 | 220 | 355 | 445 | | Season | Spring | 300 | 92.477 | 100.164 | 5.783 | 1 | 695 | 10 | 30 | 60 | 120 | 208 | 267.5 | 442.5 | 549 | | Season | Summer | 323 | 86.133 | 99.255 | 5.5227 | 2 | 750 | 10 | 30 | 60 | 110 | 180 | 233 | 430 | 595 | | Season | Fall | 227 | 84.216 | 90.861 | 6.0306 | 5 | 675 | 10 | 30 | 60 | 105 | 165 | 265 | 395 | 465 | | Asthma | No | 1092 | 85.288 | 93.452 | 2.828 | 1 | 750 | 10 | 30 | 60 | 110 | 184 | 240 | 412 | 478 | | Asthma | Yes | 72 | 83.639 | 125.252 | 14.7611 | 5 | 955 | 10 | 20 | 46 | 115 | 170 | 235 | 395 | 955 | | Asthma | DK | 8 | 101.875 | 129.668 | 45.8446 | 10 | 390 | 10 | 20 | 60 | 127.5 | 390 | 390 | 390 | 390 | | Angina | No | 1142 | 84.868 | 95.219 | 2.8177 | 1 | 955 | 10 | 30 | 60 | 110 | 180 | 235 | 395 | 475 | | Angina | Yes | 20 | 93.4 | 116.003 | 25.939 | 5 | 555 | 7.5 | 37.5 | 70 | 103 | 140.5 | 350.5 | 555 | 555 | | Angina
Angina | DK | 10 | 118.5 | 128.583 | 40.6615 | 10 | 390 | 10 | 30 | 60 | 190 | 340 | 390 | 390 | 390 | | Angina
Bronchitis/Emphysema | = | 1128 | 85.469 | 96.579 | 2.8756 | 1 | 955 | 10
 30 | 60 | 110 | 180 | 240 | 412 | 478 | | • • | | 35 | 77.8 | 60.527 | 10.2308 | 5 | 240 | 5 | 30 | 60 | 120 | 165 | 220 | 240 | 240 | | Bronchitis/Emphysema | Yes | | | | | | | | | | | | | | 390 | | Bronchitis/Emphysema | DK | 9 | 93.333 | 123.92 | 41.3068 | 10 | 390 | 10 | 20 | 60 | 65 | 390 | 390 | 390 | _3 | Note: A *** Signifies missing data. *DK* = The respondent replied *don't know*. Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | _ | | | | Perce | ntiles_ | | | | |----------------------|----------------------|----|---------|---------|---------|-----|-----|-----|------|-------|-------|---------|-----|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | _ 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 32 | 100.125 | 152.222 | 26.909 | 1 | 535 | 5 | 25 | 31 | 98 | 375 | 510 | 535 | 535 | | Gender | Male | 29 | 104.276 | 158.322 | 29.4 | 1 | 535 | 5 | 25 | 32 | 80 | 485 | 510 | 535 | 535 | | Gender | Female | 3 | 60 | 74.666 | 43.108 | 5 - | 145 | 5 | 5 | 30 | 145 | 145 | 145 | 145 | 145 | | Age (years) | 5-11 | 2 | 42.5 | 53.033 | 37.5 | 5 | 80 | 5 | 5 | 42.5 | 80 | 80 | 80 | 80 | 80 | | Age (years) | 12-17 | 1 | 180 | * | • | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | | Age (years) | 18-64 | 28 | 103.893 | 160.69 | 30.367 | 1 | 535 | 5 | 25 | 31 | 90.5 | 485 | 510 | 535 | 535 | | Age (years) | > 64 | 1 | 30 | • | • | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Race | White | 31 | 101.516 | 154.532 | 27.755 | 1 | 535 | 5 | 25 | 30 | 116 | 375 | 510 | 535 | 535 | | Race | Black | 1 | 57 | • | • | 57 | 57 | 57 | 57 | 57 | 57 | 57 | 57 | 57 | 57 | | Hispanic | No | 31 | 102.387 | 154.191 | 27.693 | 1 | 535 | 5 | 25 | 32 | 116 | 375 | 510 | 535 | 535 | | Hispanic | Yes | 1 | 30 | • | • | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Employment | • | 3 | 88.333 | 87.797 | 50.69 | 5 | 180 | 5 | 5 | 80 | 180 | 180 | 180 | 180 | 180 | | Employment | Full Time | 23 | 62.783 | 100.105 | 20.873 | 1 | 485 | 5 | 25 | 30 | 57 | 142 | 145 | 485 | 485 | | Employment | Not Employed | 6 | 249.167 | 251.663 | 102.741 | 10 | 535 | 10 | 30 | 205 | 510 | 535 | 535 | 535 | 535 | | Education | • | 3 | 88.333 | 87.797 | 50.69 | 5 | 180 | 5 | 5 | 80 | 180 | 180 | 180 | 180 | 180 | | Education | < High School | 3 | 305 | 247.538 | 142.916 | 30 | 510 | 30 | 30 | 375 | 510 | 510 | 510 | 510 | 510 | | Education | High School Graduate | 15 | 95.667 | 170.645 | 44.06 | 1 | 535 | 1 | 25 | 30 | 57 | 485 | 535 | 535 | 535 | | Education | < College | 6 | 45.833 | 49.54 | 20.224 | 10 | 145 | 10 | 20 | 32.5 | 35 | 145 | 145 | 145 | 145 | | Education | College Graduate | 4 | 70.5 | 51.423 | 25.712 | 20 | 142 | 20 | 37.5 | 60 | 103.5 | 142 | 142 | 142 | 142 | | Education | Post Graduate | 1 | 32 | • | • | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | | Census Region | Northeast ' | 6 | 24.167 | 8.01 | 3.27 | 10 | 30 | 10 | 20 | 27.5 | 30 | 30 | 30 | 30 | 30 | | Census Region | Midwest | 12 | 191.583 | 216.501 | 62.499 | 1 | 535 | 1 | 28 | 68.5 | 430 | 510 | 535 | 535 | 535 | | Census Region | South | 6 | 67.167 | 66.764 | 27.256 | 5 | 180 | 5 | 32 | 35 | 116 | 180 | 180 | 180 | 180 | | Census Region | West | 8 | 44.625 | 44.654 | 15.788 | 5 | 142 | 5 | 15 | 30 | 60 | 142 | 142 | 142 | 142 | | Day Of Week | Weekday | 21 | 71.333 | 110.425 | 24.097 | 5 | 510 | 5 | 25 | 32 | 65 | 145 | 180 | 510 | 510 | | Day Of Week | Weekend | 11 | 155.091 | 205.865 | 62.071 | 1 | 535 | 1 | 20 | 30 | 375 | 485 | 535 | 535 | 535 | | Season | Winter | 5 | 124 | 230.011 | 102.864 | 5 | 535 | 5 | 20 | 25 | 35 | 535 | 535 | 535 | 535 | | Season | Spring | 12 | 121.833 | 153.631 | 44.349 | 1 | 485 | 1 | 28 | 43.5 | 143.5 | 375 | 485 | 485 | 485 | | Season | Summer | 8 | 55.875 | 52.267 | 18.479 | 20 | 180 | 20 | 30 | 33.5 | 60 | 180 | 180 | 180 | 180 | | Season | Fall | 7 | 96.429 | 184.249 | 69.639 | 5 | 510 | 5 | 5 | 30 | 80 | 510 | 510 | 510 | 510 | | Asthma | No | 30 | 85.1 | 134.187 | 24.499 | 1 | 510 | 5 | 25 | 30 | 65 | 277.5 | 485 | 510 | 510 | | Asthma | Yes | 2 | 325.5 | 296.278 | 209.5 | 116 | 535 | 116 | 116 | 325.5 | 535 | 535 | 535 | 535 | 535 | | Angina | No | 31 | 102.387 | 154.191 | 27.693 | 1 | 535 | 5 | 25 | 32 | 116 | 375 | 510 | 535 | 535 | | Angina | Yes | 1 | 30 | • | * | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Bronchitis/Emphysema | No | 31 | 101.516 | 154.532 | 27.755 | 1 | 535 | 5 | 25 | 30 | 116 | 375 | 510 | 535 | 535 | | Bronchitis/Emphysema | Yes | 1 | 57 | * | . • | 57 | 57 | 57 | 57 | 57 | 57 | 57 | 57 | 57 | 57 | Note: A *** Signifies missing data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | · | | | | _ | | | | Perce | ntiles | | | | |------------------------|--------------------------------|-----|---------|----------|--------|---------|------|----|----------|----------|------------|------------|------------|------|-----| | Category | Population Group | N. | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 124 | 135.121 | 235.635 | 21.16 | 1 | 1440 | 5 | 25 | 48 | 107.5 | 270 | 690 | 960 | 108 | | Gender | Male | 80 | 174.888 | 283.085 | 31.65 | 1 | 1440 | 5 | 27 | 60 | 139 | 640 | 772.5 | 1080 | 144 | | Gender | Female | 44 | 62.818 | 57.438 | 8.659 | 1 | 270 | 5 | 20 | 45 | 90 | 145 | 180 | 270 | 27 | | Age (years) | • | 1 | 35 | • | • | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 3 | | Age (years) | 1-4 | 4 | 79 | 26.47 | 13.235 | 46 | 105 | 46 | 58 | 82.5 | 100 | 105 | 105 | 105 | 10 | | Age (years) | 5-11 | 9 | 37.875 | 28.002 | 9.9 | 10 | 95 | 10 | 18.5 | 30 | 50.5 | 95 | 95 | 95 | 9 | | Age (years) | 12-17 | 7 | 116.857 | 83.071 | 31.398 | 10 | 250 | 10 | 60 | 90 | 195 | 250 | 250 | 250 | 25 | | Age (years) | 18-64 | 96 | 153.24 | 263.424 | 26.886 | 1 | 1440 | 5 | 22.5 | 45 | 117 | 600 | 750 | 1080 | 144 | | Age (years) | > 64 | 9 | 71.5 | 57.887 | 20.466 | 18 | 186 | 18 | 25 | 60 | 99 | 186 | 186 | 186 | 18 | | Race | White | 110 | 1440 | 242.807 | 23.151 | 1 | 1440 | 5 | 25 | 60 | 120 | 412.5 | 735 | 960 | 108 | | Race | Black | 8 | 46.125 | | 12.839 | 10 | 100 | 10 | 15 | 32.5 | 82 | 100 | 100 | 100 | 10 | | Race | Asian | 1 | 40 | • | • | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 4 | | Race | Some Others | 1 | 95 | • | | 95 | 95 | 95 | 95 | 95 | 95 | 95 | 95 | 95 | 9 | | Race | Hispanic | 3 | 246.333 | 366.947 | 211.86 | 29 | 670 | 29 | 29 | 40 | 670 | 670 | 670 | 670 | 67 | | Race | Refused | 1 | 35 | • | * | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 3 | | Hispanic | No | 113 | 133.673 | 240.595 | 22.633 | 1 | 1440 | 5 | 20 | 45 | 100 | 270 | 735 | 960 | | | Hispanic | Yes | 9 | 170 | 200.709 | | 29 | 670 | 29 | 41 | 105 | 180 | 670 | 670 | 670 | 67 | | Hispanic | DK | 1 | 85 | 200.700 | * | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 8 | | Hispanic | Refused | 1 | 35 | | | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 3 | | Employment | • | 18 | 79.278 | 63 15 | 14.885 | 10 | 250 | 10 | 35 | 65 | 95 | 195 | 250 | 250 | 25 | | Employment | Full Time | 79 | 168.468 | 286.399 | | 1 | 1440 | 5 | 20 | 45 | 114 | 670 | 795 | 1080 | 144 | | Employment | Part Time | 6 | 96 | 103.894 | | 2 | 255 | 2 | 5 | 55 | 180 | 255 | 255 | 255 | 25 | | Employment | Not Employed | 19 | 75.105 | 57.278 | | 10 | 186 | 10 | 25 | 75 | 120 | 180 | 186 | 186 | 18 | | Employment | Refused | 2 | 20 | 21.213 | 15.14 | 5 | 35 | 5 | 5 | 20 | 35 | 35 | 35 | 35 | 3 | | | • | 21 | 70.333 | | 13.662 | 5 | 250 | 10 | 25 | 60 | 95 | 138 | 195 | 250 | 25 | | Education
Education | < High School | 10 | 389 | 505.656 | 159.9 | 5 | 1440 | 5 | 25 | 45 | 750 | 1117.5 | 1440 | 1440 | 144 | | Education | High School Graduate | 48 | 156.958 | | 37.212 | 1 | 1080 | 5 | 19 | 52.5 | 130 | 610 | 690 | 1080 | 108 | | | < College | 24 | 116.25 | 124.385 | | 29 | 600 | 32 | 42.5 | 77.5 | 120 | 255 | 270 | 600 | 60 | | Education | _ | 10 | 53 | | 16.836 | 10 | 180 | 10 | 15 | 30 | 90 | 135 | 180 | 180 | 18 | | Education
Education | College Graduate Post Graduate | 11 | 48.545 | | 16.617 | 10 | 186 | 10 | 15 | 30 | 78 | 103 | 186 | 186 | 18 | | | Northeast | 28 | | 237.794 | | 2 | 1080 | 5 | 27.5 | 45.5 | 90 | 180 | 795 | 1080 | 108 | | Census Region | Midwest | 36 | 189.194 | 318.577 | | 1 | 1440 | 5 | 17 | 45.5 | 197.5 | 600 | 960 | 1440 | 144 | | Census Region | | 42 | 100.595 | 151.868 | | 1 | 750 | 5 | 22 | 55 | 114 | 186 | 205 | 750 | 75 | | Census Region | South
West | 18 | 132.333 | | | 10 | 670 | 10 | 35 | 67.5 | 105 | 610 | 670 | 670 | 67 | | Census Region | | 82 | 134.793 | | 21.861 | 1 | 795 | 5 | 25 | 60 | 120 | 555 | 670 | 750 | 79 | | Day Of Week | Weekday
Weekend | 42 | | 298.573 | | 1 | 1440 | 5 | 18 | 45 | 75 | 250 | 960 | 1440 | 144 | | Day Of Week | | 36 | 126.444 | 296.573 | | 5 | 1080 | 10 | 26 | 53 | 92.5 | 270 | 670 | 1080 | 108 | | Season | Winter | 29 | | 350.125 | | 1 | 1440 | 5 | 15 | 35 | 180 | 795 | 960 | 1440 | 144 | | Season | Spring
Summer | 38 | | 125.316 | | 2 | 750 | 5 | 32 | 60 | 95 | 195 | 255 | 750 | 75 | | Season | | | | | | 1 | 735 | 15 | | 74 | 120 | 600 | 600 | 735 | 73 | | Season | Fall | 21 | | 213.871 | 46.67 | | | 5 | 30 | | | | | 960 | 108 | | Asthma | No | 116 | | 238.543 | | 1
32 | 1440 | 32 | 21
35 | 48
60 | 104
250 | 270
610 | 735
610 | 610 | 61 | | Asthma | Yes | 7 | | 210.169 | 79.436 | | 610 | | | | | | | | | | Asthma | DK | 1 | 35 | 000 700 | 04.70 | 35 | 35 | 35 | 35 | 35 |
35 | 35 | 35 | 35 | 400 | | Angina | No · | 120 | 138.725 | 238.702 | | 1 | 1440 | 5 | 25 | 60 | 112 | 412.5 | 712.5 | 960 | 108 | | Angina | Yes | 3 | 24.333 | 13.65 | 7.881 | 15 | 40 | 15 | 15 | 18 | 40 | 40 | 40 | 40 | 4 | | Angina | DK | 1 | 35 | . | | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 3 | | Bronchitis/Emphysema | | 116 | 135.612 | 242.76 | | 1 | 1440 | 5 | 23.5 | 45 | 101.5 | 555 | 735 | 960 | 108 | | Bronchitis/Emphysema | Yes | 7 | 141.286 | 83.38 | 31.515 | 18 | 250 | 18 | 60 | 180 | 195 | 250 | 250 | 250 | 25 | | Bronchitis/Emphysema | DK | 1 | 35 | • | | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 3 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-125. St | 4113110 | | Jai Quinu | 140 | | | o open | | y 011 | | ntiles | | | | |---------------|----------------------|---------|---------|-----------|--------|-----|-----|--------|------|-------|-------|--------|-------|-----|-----| | | | | | | 0.4 | | | | | | Perce | | | | | | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | N4-1- | 469 | 74.648 | | | 2 | 945 | 10 | 30 | 55 | 90 | 125 | 180 | 435 | 570 | | Gender | Male | 219 | 77.251 | 104.119 | | 5 | 945 | 10 | 30 | 55 | 90 | 135 | 180 | 460 | 570 | | Gender | Female : | 250 | 72.368 | 83.306 | | 2 | 640 | 15 | 30 | 55 | 90 | 120 | 175 | 420 | 501 | | Age (years) | *
 | 14 | 145 | 167.177 | 44.68 | 10 | 605 | 10 | 60 | 100 | 140 | 435 | 605 | 605 | 605 | | Age (years) | 1-4 | 5 | 56 | | 17.986 | 15 | 120 | 15 | 30 | 55 | 60 | 120 | 120 | 120 | 120 | | Age (years) | 5-11 | 133 | 48.383 | 29.431 | 2.552 | 5 | 140 | 10 | 25 | 43 | 67 | 90 | 110 | 120 | 122 | | Age (years) | 12-17 | 143 | 59.413 | 46.343 | | 7 | 370 | 10 | 30 | 54 | 75 | 110 | 135 | 179 | 225 | | Age (years) | 18-64 | 147 | 96.639 | 128.354 | | 2 | 945 | 10 | 30 | 60 | 110 | 180 | 405 | 640 | 690 | | Age (years) | > 64 | 27 | | 144.641 | | 10 | 570 | 20 | 45 | 73 | 130 | 435 | 460 | 570 | 570 | | Race | White | 311 | 70.071 | 89.462 | | 2 | 945 | 10 | 30 | 54 | 80 | 120 | 147 | 405 | 501 | | Race | Black | 101 | 85.178 | 92.396 | | 5 | 570 | 15 | 35 | 60 | 110 | 140 | 185 | 460 | 468 | | Race | Asian | 15 | 58 | 58.487 | | 5 | 175 | 5 | 20 | 20 | 120 | 155 | 175 | 175 | 175 | | Race | Some Others | 14 | 107.143 | 176.48 | 47.166 | 20 | 690 | 20 | 30 | 42.5 | 100 | 225 | 690 | 690 | 690 | | Race | Hispanic | 24 | 65.542 | 71.515 | | 15 | 370 | 20 | 30 | 42.5 | 87 | 90 | 120 | 370 | 370 | | Race | Refused | 4 | 168 | 196.195 | | 10 | 435 | 10 | 21 | 113.5 | 315 | 435 | 435 | 435 | 435 | | Hispanic | No | 415 | 72.839 | | 4.2253 | 2 | 945 | 10 | 30 | 55 | 90 | 125 | 165 | 420 | 468 | | Hispanic | Yes | 46 | 83.913 | 138.922 | 20.483 | 7 | 690 | 15 | 30 | 37.5 | 85 | 145 | 370 | 690 | 690 | | Hispanic | DK | 2 | 47.5 | 10.607 | 7.5 | 40 | 55 | 40 | 40 | 47.5 | 55 | 55 | 55 | 55 | 55 | | Hispanic | Refused | 6 | 137.833 | 159.631 | 65.169 | 10 | 435 | 10 | 32 | 77.5 | 195 | 435 | 435 | 435 | 435 | | Employment | • | 274 | 54.018 | 39.364 | 2.3781 | 5 | 370 | 10 | 29 | 49.5 | 70 | 100 | 120 | 150 | 179 | | Employment | Full Time | 95 | 122.579 | 168.8 | 17.319 | 5 | 945 | 10 | 30 | 60 | 120 | 405 | 570 | 690 | 945 | | Employment | Part Time | 34 | 83.265 | 79.298 | 13.6 | 2 | 468 | 10 | 40 | 60 | 100 | 135 | 185 | 468 | 468 | | Employment | Not Employed | 61 | 80.262 | 69.212 | 8.8617 | 5 | 460 | 10 | 30 | 65 | 120 | 135 | 165 | 205 | 460 | | Employment | Refused | 5 | 167.4 | 169.916 | 75.989 | 10 | 435 | 10 | 32 | 165 | 195 | 435 | 435 | 435 | 435 | | Education | *` | 295 | 55.302 | 44.964 | 2.6179 | 5 | 435 | 10 | 29 | 49 | 70 | 100 | 120 | 155 | 225 | | Education | < High School | 25 | 120.4 | 124.272 | 24.854 | 10 | 570 | 30 | 45 | 90 | 135 | 195 | 405 | 570 | 570 | | Education | High School Graduate | 57 | 111.579 | 116.718 | 15.46 | 10 | 501 | 20 | 45 | 73 | 120 | 225 | 435 | 468 | 501 | | Education | < College | 38 | 108.842 | 133.431 | 21.645 | 10 | 640 | 20 | 40 | 75 | 120 | 195 | 605 | 640 | 640 | | Education | College Graduate | 30 | 84.633 | 128.087 | 23.385 | 2 | 690 | 5 | 30 | 60. | 90 | 130 | 300 | 690 | 690 | | Education | Post Graduate | 24 | 110.458 | 199.236 | 40.669 | 5 | 945 | 10 | 29 | 60 | 101.5 | 125 | 460 | 945 | 945 | | Census Region | Northeast | 145 | 77.062 | 75.41 | 6.2624 | 7 | 435 | 15 | 30 | 60 | 95 | 135 | 180 | 435 | 435 | | Census Region | Midwest | 102 | 69.676 | 103.283 | 10.227 | 2 | 945 | 10 | 30 | 55 | 85 | 120 | 125 | 175 | 468 | | Census Region | South | 142 | 71.718 | 82.846 | 6.9523 | 5 | 570 | 10 | 30 | 50 | 80 | 135 | 180 | 460 | 501 | | Census Region | West | 80 | 81.813 | 124.342 | 13.902 | 5 | 690 | 12.5 | 30 | 41.5 | 90 | 127.5 | 297.5 | 640 | 690 | | Day Of Week | Weekday | 426 | 70.61 | 84.646 | 4.1011 | 2 | 690 | 10 | 30 | 50 | 85 | 120 | 165 | 435 | 501 | | Day Of Week | Weekend | 43 | 114.651 | 152.229 | 23.215 | 10 | 945 | 20 | 45 | 90 | 120 | 180 | 300 | 945 | 945 | | Season | Winter | 158 | 78.285 | 98.116 | 7.8057 | 5 | 690 | 10 | 30 | 58 | 90 | 125 | 180 | 435 | 605 | | Season | Spring | 140 | 61.636 | 53.541 | 4.525 | 2 | 460 | 10 | 30 | 50 | 75 | 120 | 137.5 | 205 | 225 | | Season | Summer | 94 | 86.617 | 116.695 | 12.036 | 5 | 945 | 10 | 30 | 60 | 95 | 155 | 225 | 435 | 945 | | Season | Fall | 77 | 76.234 | 107.505 | 12.251 | 5 | 640 | 10 | 30 | 50 | 80 | 125 | 175 | 570 | 640 | | Asthma | No | 413 | 76.448 | 96.792 | 4.7628 | 2 | 945 | 10 | 30 | 55 | 90 | 125 | 180 | 435 | 570 | | Asthma | Yes | 50 | 55.36 | 39.329 | 5.562 | 5 | 195 | 10 | 30 | 47.5 | 71 | 115 | 135 | 165 | 195 | | Asthma | DK | 6 | 111.5 | | 65.924 | 10 | 435 | 10 | 32 | 46 | 100 | 435 | 435 | 435 | 435 | | Angina | No | 459 | 73.373 | | 4.2621 | 2 | 945 | 10 | 30 | 55 | 90 | 125 | 179 | 420 | 570 | | Angina | Yes | 4 | | 182.683 | | 20 | 435 | 20 | 60 | 110 | 277.5 | 435 | 435 | 435 | 435 | | Angina | DK | 6 | | 162.362 | | 10 | 435 | 10 | 30 | 41 | 100 | 435 | 435 | 435 | 435 | | | No | 442 | 74.814 | | 4.4845 | 2 | 945 | 10 | 30 | 55 | 90 | 125 | 180 | 435 | 570 | | | Yes | 19 | 58.158 | | 9.1493 | 10 | 155 | 10 | 30 | 55 | 65 | 125 | 155 | 155 | 155 | | | | ,,, | 55.750 | | 48.757 | 10 | 435 | 10 | 28.5 | 67.5 | 100 | 435 | .00 | .00 | | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | - | | | | | | | | | | Percei | ntiles | | | | |----------------------|----------------------|------|---------|---------|--------|-----|-----|-----|-----|------|--------|--------|-------|-----|----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | - 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | r opalation Group | 1639 | 29.6718 | 41.617 | 1.028 | 1 | 540 | 2 | 6 | 16 | 39 | 65 | 95 | 151 | 19 | | Gender | Mate | 755 | 32.4781 | 48.2611 | 1.7564 | 1 | 540 | 2 | 7 | 20 | 40 | 70 | 100 | 170 | 27 | | Gender | Female | 883 | 27.2831 | 34.8259 | 1.172 | 1 | 360 | 2 | 6 | 15 | 35 | 60 | 94 | 140 | 17 | | Gender | Refused | 1 | 20 | • | * | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 2 | | Age (years) | * | 38 | 29.5263 | 23.7416 | 3.8514 | 1 | 100 | 2 | 10 | 25 | 40 | 60 | 80 | 100 | 10 | | Age (years) | 1-4 | 58 | 24.3276 | 26.3268 | 3.4569 | 1 | 160 | 2 | 10 | 15 | 35 | 60 | 60 | 70 | 16 | | Age (years) | 5-11 | 155 | 18.2129 | 21.0263 | 1.6889 | 1 | 170 | 1 | 5 | 10 | 25 | 40 | 60 | 65 | 10 | | | 12-17 | 223 | 25.8341 | 32.3753 | 2.168 | 1 | 190 | 2 | 6 | 15 | 30 | 60 | 100 | 135 | 15 | | Age (years) | 18-64 | 944 | 31.8252 | 44.9705 | 1,4637 | 1 | 410 | 2 | 6 | 18.5 | 40 | 70 | 110 | 171 | 25 | | Age (years) | | | 33.81 | | 3.3181 | 1 | 540 | 2 | 10 | 20 | 45 | 73 | 95 | 155 | 18 | | Age (years) | > 64 | 221 | 29.5912 | | 1.2166 | 1 | | 2 | 6 | 15 | 35 | 65 | 100 | 160 | 22 | | Race | White | 1289 | | | | | 540 | 2 | | 20 | 50 | 75 | 125 | | 19 | | Race | Black | 175 | 34.8114 | 39.7274 | 3.0031 | 1 | 250 | | 10 | | | | | 160 | | | Race | Asian | 36 | | 24.6535 | 4.1089 | 1 | 100 | 1 | 10 | 20 | 30 | 60 | 78 | 100 | 10 | | Race | Some Others | 30 | 23.7667 | 21.2192 | 3.8741 | 1 | 60 | 1 | 6 | 17 | 43 | 60 | 60 | 60 | 6 | | Race | Hispanic | 88 | 23.0795 | 21.1058 | 2.2499 | 1 | 100 | 2 | 5.5 | 15 | 37 | 50 | 60 | 92 | 10 | | Race | Refused | 21 | | 32.9555 | 7.1915 | 4 | 150 | 8 | 15 | 20 | 40 | 65 | 65 | 150 | 15 | | Hispanic | No | 1467 | 29.8718 | 41.0288 | 1.0712 | 1 | 410 | 2 | 6 | 16 | 40 | 65 | 100 | 155 | 19 | | Hispanic | Yes | 144 | 26.8403 | 48.7064 | 4.0589 | 1 | 540 | 2 | 5.5 | 15 | 35 | 60 | 70 | 100 | 13 | | Hispanic | DK | 10 | 30.2 | 28.8359 | 9.1187 | 2 | 80 | 2 | 10 | 17.5 | 55 | 77.5 | 80 | 80 | 8 | | Hispanic | Refused | 18 | 35.7222 | 34.7847 | 8.1988 | 8 | 150 | 8 | 15 | 25 | 55 | 65 | 150 | 150 | 15 | | Employment | * | 431 | 22.768 | 28.0141 | 1.3494 | 1 | 190 | 2 | 5 | 13 | 30 | 55 | 65 | 131 | 15 | | Employment | Full Time | 561 | 30.9519 | 43.7734 | 1.8481 | 1 | 365 | 2 | 7 | 16 | 40 | 70 | 100 | 180 | 25 | | Employment | Part Time | 153 | 26.8693 | 37.1231 | 3.0012 | 1 | 295 | 2 | 5 | 15 | 35 | 60 | 92 | 135 | 16 | | Employment | Not Employed | 482 | 35.5249 | 49.4109 | 2.2506 | 1 | 540 | 2 | 10 | 20 | 50 | 75 | 120 | 150 | 25 | | Employment | Refused | 12 | 18.4167 | 13.4601 | 3.8856 | 5 | 55 | 5 | 10 | 16.5 | 20 | 30 | 55 | 55 | 5 |
| Education | • | 472 | 22.6737 | 27.6375 | 1.2721 | 1 | 190 | 2 | 5 | 13 | 30 | 55 | 65 | 130 | 15 | | Education | < High School | 138 | 42.7174 | 71.9429 | 6.1242 | 1 | 540 | 3 | 7 | 20 | 50 | 115 | 145 | 360 | 36 | | Education | High School Graduate | 366 | 29.2596 | 41.5618 | 2.1725 | 1 | 410 | 2 | 5 | 18 | 35 | 65 | 100 | 150 | 24 | | Education | < College | 288 | 32.5313 | 39.3063 | 2.3161 | 1 | 295 | 2 | 9.5 | 20 | 45 | 75 | 100 | 160 | 18 | | Education | College Graduate | 210 | 29.7667 | 38.813 | 2.6784 | 1 | 300 | 2 | 8 | 18.5 | 40 | 60 | 90 | 140 | 22 | | Education | Post Graduate | 165 | 34.5818 | 44.6107 | 3.4729 | 1 | 360 | 2 | 10 | 20 | 45 | 80 | 95 | 180 | 20 | | Census Region | Northeast | 507 | | 45.2549 | 2.0098 | 1 | 365 | 2 | 10 | 20 | 45 | 75 | 107 | 170 | 25 | | Census Region | Midwest | 321 | 29.271 | 46.8743 | 2.6163 | 1 | 540 | 2 | 6 | 15 | 31 | 60 | 105 | 160 | 18 | | Census Region | South | 423 | 24.9976 | 37.6654 | 1.8314 | 1 | 410 | 2 | 5 | 10 | 30 | 60 | 80 | 135 | 17 | | Census Region | West | 388 | 28.2448 | 35.029 | 1.7783 | 1 | 285 | 2 | 8 | 15 | 40 | 60 | 90 | 140 | 18 | | Day Of Week | Weekday | 1182 | 29.2902 | 39.1911 | 1.1399 | 1 | 540 | 2 | 7 | 18 | 40 | 65 | 92 | 145 | 18 | | Day Of Week | Weekend | 457 | 30.6586 | 47.3511 | 2.215 | 1 | 410 | 2 | 5 | 15 | 35 | 60 | 120 | 171 | 20 | | • | | 412 | | 47.7062 | 2.3503 | 1 | 365 | 2 | 6 | 20 | 38.5 | 75 | 120 | 180 | 25 | | Season | Winter | | 28.854 | | 1.9389 | 1 | 540 | 2 | 6 | 16 | 35 | 60 | 90 | 146 | 18 | | Season | Spring | 459 | | 41.54 | | | 270 | 2 | 6 | 15 | 35 | 60 | 85 | 123 | 16 | | Season | Summer | 475 | 26.6084 | 31.325 | 1.4373 | 1 | | | | | | | | | | | Season | Fall | 293 | 32.2184 | 46.6936 | 2.7279 | 1 | 410 | 2 | 8 | 20 | 45 | 61 | 105 | 155 | 29 | | Asthma | No | 1504 | 29.6011 | 41.9939 | 1.0828 | 1 | 540 | 2 | 6 | 16 | 35.5 | 65 | 95 | 152 | 19 | | Asthma | Yes | 120 | | | 3.5004 | 1 | 250 | 2 | 5 | 15 | 40 | | 117.5 | 135 | 15 | | Asthma | DK | 15 | | 27.8162 | 7.1821 | 5 | 90 | 5 | 10 | 30 | 60 | 75 | 90 | 90 | 9 | | Angina | No | | 29.5076 | | 1.044 | 1 | 540 | 2 | 6 | 16 | 38 | 65 | 95 | 151 | 19 | | Angina | Yes | 44 | | 36.0633 | 5.4367 | 2 | 150 | 4 | 6 | 14.5 | 36 | 60 | 115 | 150 | 15 | | Angina | DK | | 46.6471 | | | • 5 | 270 | 5 | 10 | 30 | 60 | 90 | 270 | 270 | 27 | | Bronchitis/Emphysema | No | | 29.7173 | | 1.0684 | 1 | 540 | 2 | 6 | 16 | 38 | 65 | 95 | 151 | 19 | | Bronchitis/Emphysema | Yes | 67 | 26.9851 | 31.8774 | 3.8944 | 1 | 165 | 2 | 5 | 16 | 40 | 60 | 90 | 130 | 16 | | Bronchitis/Emphysema | DK | 19 | 35.4211 | 31.3658 | 7.1958 | 3 | 110 | 3 | 10 | 30 | 60 | 90 | 110 | 110 | 11 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | _ | | | | Perce | ntiles | | | | |-------------------------|----------------------|----------|---------|---------|---------|-----|-----|-----|------|------|----------|--------|-------|-----|----------| | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 115 | 45.1217 | 53.35 | 4.9749 | 1 | 400 | 5 | 11 | 30 | 60 | 102 | 151 | 195 | 20 | | Gender | Male | 82 | 43.2073 | 56.113 | 6.1966 | 1 | 400 | 5 | 10 | 27.5 | 50 | 90 | 120 | 195 | 40 | | Gender | Female | 33 | 49.8788 | 46.228 | 8.0472 | 5 | 205 | 5 | 15 | 45 | 60 | 105 | 165 | 205 | 20 | | Age (years) | • | 2 | 15 | 7.071 | 5 | 10 | 20 | 10 | 10 | 15 | 20 | 20 | 20 | 20 | 2 | | Age (years) | 1-4 | 2 | 20 | 14.142 | 10 | 10 | 30 | 10 | 10 | 20 | 30 | 30 | 30 | 30 | 3 | | Age (years) | 5-11 | 18 | 40.2778 | 52.985 | 12.4886 | 1 | 195 | 1 | 10 | 15 | 55 | 151 | 195 | 195 | 19 | | Age (years) | 12-17 | 33 | 31.9697 | 27.929 | 4.8618 | 2 | 115 | 5 | 10 | 25 | 45 | 65 | 102 | 115 | 11 | | Age (years) | 18-64 | 53 | 53.2264 | 62.916 | 8.6422 | 5 | 400 | 5 | 20 | 30 | 65 | 105 | 165 | 180 | 40 | | Age (years) | > 64 | 7 | 74 | 67.295 | 25.4353 | 23 | 205 | 23 | 25 | 35 | 110 | 205 | 205 | 205 | 20 | | Race | White | 98 | 46.7245 | 56.914 | 5.7492 | 1 | 400 | 5 | 11 | 30 | 60 | 110 | 165 | 205 | 40 | | Race | Black | 7 | 41.1429 | 21.737 | 8.2156 | 5 | 65 | 5 | 25 | 50 | 60 | 65 | 65 | 65 | 6 | | Race | Asian | 2 | 6 | 1.414 | 1 | 5 | 7 | 5 | 5 | 6 | 7 | 7 | 7 | 7 | | | Race | Some Others | 4 | 47.5 | 23.629 | 11.8145 | 30 | 80 | 30 | 30 | 40 | 65 | 80 | 80 | 80 | 8 | | Race | Hispanic | 3 | 33.3333 | 25.166 | 14.5297 | 10 | 60 | 10 | 10 | 30 | 60 | 60 | 60 | 60 | 6 | | Race | Refused | 1 | 20 | • | • | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 2 | | Hispanic | No · | 106 | 45.8679 | 55.172 | 5.3587 | 1 | 400 | 5 | 10 | 30 | 60 | 105 | 151 | 195 | 20 | | Hispanic | Yes | 8 | 38.375 | 23.323 | 8.2461 | 10 | 80 | 10 | 23.5 | 30 | 55 | 80 | 80 | 80 | 8 | | Hispanic | Refused | 1 | 20 | * | • | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 2 | | Employment | • | 52 | 33.8462 | 38.258 | 5.3054 | 1 | 195 | 2 | 10 | 20 | 47.5 | 65 | 115 | 151 | 19 | | Employment | Full Time | 27 | 56.8519 | | 14.7923 | 5 | 400 | 5 | 15 | 30 | 60 | 115 | 120 | 400 | 40 | | Employment | Part Time | 7 | 40.8571 | 24.768 | 9.3616 | 10 | 90 | 10 | 30 | 35 | 46 | 90 | 90 | 90 | 9 | | Employment | Not Employed | 27 | 55.4815 | 54.258 | 10.442 | 5 | 205 | 5 | 20 | 30 | 90 | 165 | 180 | 205 | 20 | | Employment | Refused | 2 | 55 | 49.497 | 35 | 20 | 90 | 20 | 20 | 55 | 90 | 90 | 90 | 90 | 9 | | Education | * | 56 | 33.3929 | 36.945 | 4.937 | 1 | 195 | 2 | 10 | 20 | 45 | 65 | 115 | 151 | 19 | | Education | < High School | 3 | 98.3333 | | 44.9382 | 25 | 180 | 25 | 25 | 90 | 180 | 180 | 180 | 180 | 18 | | Education | High School Graduate | 18 | 41.5556 | | 11.5606 | 5 | 205 | 5 | 15 | 30 | 46 | 100 | 205 | 205 | 20 | | Education | < College | 18 | 42.9444 | 35.049 | 8.261 | 5 | 120 | 5 | 20 | 30 | 60 | 115 | 120 | 120 | 12 | | Education | College Graduate | 11 | 89.8182 | 111.308 | | 15 | 400 | 15 | 25 | 53 | 90 | 165 | 400 | 400 | 40 | | Education | Post Graduate | 9 | 57.2222 | | 12.8049 | 5 | 110 | 5 | 20 | 60 | 90 | 110 | | 110 | 11 | | Census Region | Northeast | 20 | 42.05 | 35.057 | 7.839 | 5 | 102 | 5 | 10 | 32.5 | 77.5 | 95 | | 102 | 10: | | Census Region | Midwest | 24 | 39.125 | 47.505 | 9.6969 | 2 | 180 | 5 | 10 | 18.5 | 57.5 | 90 | | 180 | 18 | | Census Region | South | 26 | 64.6923 | | 17.0681 | 1 | 400 | 2 | 15 | 32.5 | 75 | 195 | | 400 | 40 | | Census Region | West | 45 | 38.3778 | 32.614 | 4.8619 | 5 | 151 | 5 | 18 | 30 | 50 | 80 | | 151 | 15 | | Day Of Week | | 83 | 44.5783 | 56.02 | 6.149 | 5 | 400 | 5 | 15 | 30 | 60 | 90 | 151 | | 40 | | Day Of Week Day Of Week | Weekday
Weekend | 32 | 46.5313 | 46.508 | 8.2215 | 1 | 195 | 2 | 10 | 32.5 | 75 | 110 | 120 | 195 | 19 | | • | Winter | 20 | 38.6 | | 10.0513 | 1 | 205 | 3.5 | 12.5 | 27.5 | 47.5 | 75 | 147.5 | | 20 | | Season | | 46 | 34.7826 | 35.036 | 5.1657 | | 195 | 5.5 | 12.5 | 22.5 | 47.5 | 80 | | 195 | | | Season | Spring | 46
34 | | | | 5 | 400 | | 20 | | | | | | 19 | | Season | Summer | - | 61.7059 | | 12.3896 | 2 | | 5 | | 42.5 | 90
75 | 115 | 165 | 400 | 40
18 | | Season | Fall | 15 | 47.9333 | | 14.3721 | 2 | 180 | 2 | 10 | 20 | | 151 | 180 | 180 | | | Asthma | No | 95 | 48.5368 | 57.246 | 5.8733 | 1 | 400 | 5 | 15 | 30 | 60 | 110 | 165 | 205 | 40 | | Asthma | Yes . | 18 | 29.3333 | 24.22 | 5.7086 | 5 | 90 | 5 | 7 | 32.5 | 40 | 60 | 90 | 90 | 9 | | Asthma | DK | 2 | 25 | 7.071 | 5 | 20 | 30 | 20 | 20 | 25 | 30 | 30 | 30 | 30 | 3 | | Angina | No | 114 | 45.3421 | 53.533 | 5.0138 | 1 | 400 | 5 | 11 | 30 | 60 | 102 | 151 | 195 | 20 | | Angina | DK | 1 | 20 | • | | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 2 | | Bronchitis/Emphysema | No | 109 | 45.1284 | 53.909 | 5.1636 | 1 | 400 | 5 | 15 | 30 | 60 | 102 | 151 | 195 | 20 | | Bronchitis/Emphysema | Yes | 5 | 50 | | 22.1923 | 5 | 115 | 5 | 10 | 30 | 90 | 115 | | 115 | 11 | | Bronchitis/Emphysema | DK | 1 | 20 | • | • | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 2 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis. 1996. | | | | | | | | | | | | Percei | ntiles | | | | |----------------------|----------------------|-----|---------|---------|---------|-----|-----|----|------|------|--------|--------|-----|------|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 151 | 18.702 | | 1.526 | 1 | 128 | 4 | 7 | 15 | 20 | 40 | 45 | 67 | 12 | | Gender | Male | 61 | 16.3443 | | 2.3038 | 1 | 120 | 4 | 5 | 11 | 20 | 30 | 45 | 65 | 12 | | Gender | Female | 90 | 20.3 | 19.1818 | 2.02319 | 1 | 128 | 4 | 10 | 15 | 30 | 42.5 | 60 | 75 | 12 | | Age (years) | • | 2 | 21 | 5.6569 | 4 | 17 | 25 | 17 | 17 | 21 | 25 | 25 | 25 | 25 | 2 | | Age (years) | 1-4 | 2 | 8 | 9.8995 | 7 | 1 | 15 | 1 | 1 | 8 | 15 | 15 | 15 | 15 | 1 | | Age (years) | 5-11 | 32 | 12.5 | 10.7283 | 1.8965 | 2 | 45 | 2 | 5 | 10 | 15 | 20 | 43 | 45 | 4 | | Age (years) | 12-17 | 50 | 13.78 | 11.4843 | 1.6241 | 1 | 74 | 3 | 5 | 10 | 20 | 23 | 30 | 52.5 | 7 | | Age (years) | 18-64 | 54 | 25.5 | 25.616 | 3.4859 | 1 | 128 | 5 | 10 | 15 | 30 | 60 | 67 | 120 | 12 | | Age (years) | > 64 | 11 | 27.2727 | 13.484 | 4.0656 | 5 | 45 | 5 | 20 | 30 | 40 | 45 | 45 | 45 | 4 | | Race | White | 115 | | 17.9501 | 1.6739 | 1 | 128 | 4 | 5 | 15 | 22 | 40 | 45 | 67 | 7 | | Race | Black | 21 | 17.4762 |
11,9901 | 2.6164 | 1 | 45 | 3 | 10 | 15 | 23 | 35 | 40 | 45 | 4 | | Race | Asian | 3 | 10 | 5 | 2.8868 | 5 | 15 | 5 | 5 | 10 | 15 | 15 | 15 | 15 | 1 | | Race | Some Others | 1 | 15 | • | • | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 1 | | Race | Hispanic | 10 | 29.8 | 35.8137 | 11.3253 | 5 | 120 | 5 | 10 | 16.5 | 20 | 92.5 | 120 | 120 | 12 | | Race | Refused | 1 | 15 | • | • | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 1 | | Hispanic | No | 136 | 18.0956 | 17.1036 | 1.4666 | 1 | 128 | 4 | 6 | 15 | 22.5 | 40 | 45 | 67 | 7 | | Hispanic | Yes | 13 | 25.2308 | 32.4427 | 8.998 | 1 | 120 | 1 | 10 | 15 | 20 | 65 | 120 | 120 | 12 | | Hispanic | DK | 1 | 20 | | • | 20 | 20 | 20 | 20 | 20 | 20 . | 20 | 20 | 20 | 2 | | Hispanic | Refused | 1 | 15 | • | • | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 1: | | Employment | • | 79 | 13.1646 | 11.3707 | 1.2793 | 1 | 75 | 2 | 5 | 10 | 15 | 23 | 35 | 45 | 7 | | Employment | Full Time | 31 | 24.9355 | 24.8125 | 4.4565 | 1 | 128 | 5 | 10 | 15 | . 30 | 45 | 65 | 128 | 12 | | Employment | Part Time | 15 | 31.6667 | 31.5179 | 8.1379 | 5 | 120 | 5 | 10 | 17 | 45 | 67 | 120 | 120 | 12 | | Employment | Not Employed | 26 | 20.6154 | 12,7061 | 2.4919 | 5 | 45 | 5 | 10 | 20 | 30 | 40 | 45 | 45 | 4: | | Education | • | 87 | 12.931 | 10.9723 | 1.1763 | 1. | 75 | 3 | 5 | 10 | 15 | 23 | 30 | 45 | 7 | | Education | < High School | 6 | 32.5 | 11.726 | 4.7871 | 15 | 45 | 15 | 25 | 32.5 | 45 | 45 | 45 | 45 | 4 | | Education | High School Graduate | 25 | 23.56 | 24.5749 | 4.915 | 5 | 120 | 5 | 10 | 15 | 30 | 45 | 67 | 120 | 120 | | Education | < College | 9 | 28.333 | 19.2029 | 6.401 | 10 | 60 | 10 | 10 | 20 | 45 | 60 | 60 | 60 | 60 | | Education | College Graduate | 16 | 33.8125 | 31.1239 | 7.781 | 5 | 128 | 5 | 10 | 30 | 37.5 | 65 | 128 | 128 | 128 | | Education | Post Graduate | 8 | 14.875 | 8.3741 | 2.9607 | 1 | 30 | 1 | 40.5 | 15 | 18.5 | 30 | 30 | 30 | 30 | | Census Region | Northeast | 63 | 20.4921 | 23.43 | 2.9519 | 1 | 128 | 3 | 6 | 15 | 22 | 40 | 65 | 120 | 12 | | Census Region | Midwest | 27 | 17.4074 | 13.1244 | 2.5258 | 3 | 60 | 4 | 5 | 15 | 20 | 35 | 35 | 60 | 60 | | Census Region | South | 39 | 19.8205 | 16.6684 | 2.6691 | 4 | 75 | 5 | 10 | 15 | 28 | 45 | 65 | 75 | 7 | | Census Region | West | 22 | 13.1818 | 11.3458 | 2.4189 | 1 | 45 | 1 | 5 | 10 | 15 | 30 | 30 | 45 | 4 | | Day Of Week | Weekday | 128 | 17.7891 | 18.9656 | 1.6763 | 1 | 128 | 3 | 5.5 | 15 | 20 | 35 | 45 | 75 | 12 | | Day Of Week | Weekend | 23 | 23.7826 | 17.0026 | 3.5453 | 5 | 65 | 5 | 10 | 20 | 35 | 45 | 60 | 65 | 6 | | Season | Winter | 55 | 19.9273 | 15.5693 | 2.0994 | 1 | 75 | 2 | 10 | 15 | 25 | 43 | 60 | 65 | 7 | | Season | Spring | 43 | 17.186 | 20.6574 | 3.1502 | 1 | 120 | 4 | 5 | 10 | 20 | 33 | 45 | 120 | 12 | | Season | Summer | 28 | 24 | 25.4675 | 4.8129 | 5 | 128 | 5 | 10 | 15 | 32.5 | 45 | 67 | 128 | 12 | | Season | Fall | 25 | 12.68 | 9.8815 | 1.9763 | 1 | 45 | 4 | 5 | 10 | 15 | 20 | 35 | 45 | 4 | | Asthma | No | 139 | 18.7698 | 18.7788 | 1.5928 | 1 | 128 | 3 | 10 | 15 | 20 | 40 | 45 | 75 | 120 | | Asthma | Yes | 10 | 20 | 20.5372 | 6.4944 | 4 | 65 | 4 | 5 | 12 | 30 | 55 | 65 | 65 | 6 | | Asthma | DK . | 2 | 7.5 | 3.5355 | 2.5 | 5 | 10 | 5 | 5 | 7.5 | 10 | 10 | 10 | 10 | 1 | | Angina | No | 151 | | 18.7513 | 1.526 | 1 | 128 | 4 | 7 | 15 | 20 | 40 | 45 | 67 | 12 | | Bronchitis/Emphysema | | 145 | 18.6552 | 18.969 | 1.5753 | 1 | 128 | 4 | 6 | 15 | 20 | 40 | 45 | 75 | 12 | | Bronchitis/Emphysema | | 6 | 19.8333 | | 5.5342 | 9 | 45 | 9 | 10 | 16 | 23 | 45 | 45 | 45 | 4 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996, | 180 | e 15-129. Statistics for 24 | | | | | | | 9 | | | | centiles | | | | |------------------------|-----------------------------|----------|-------------------|-------------------|---------|---------|------------|------|------|-------|------------|----------|-------|-----|-----| | Group Name | Group Code | N | Mean | Stdev | Stderr | Mi
n | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9: | | All | | 116 | 97.767 | 136.346 | 12.659 | 1 | 810 | 5 | 27.5 | 60 | 120 | 189 | 415 | 690 | 72 | | Gender | Male | 62 | 91.613 | 119.437 | 15.168 | 5 | 720 | 10 | 24 | 60 | 120 | 180 | 240 | 480 | 72 | | Gender | Female | 54 | 104.833 | 154.349 | 21.004 | 1 | 810 | 2 | 30 | 60 | 120 | 195 | 480 | 690 | 81 | | Age (years) | • | 8 | 191.875 | 256.82 | 90.8 | 20 | 810 | 20 | 55 | 117.5 | 180 | 810 | 810 | 810 | 81 | | Age (years) | 1-4 | 2 | 92.5 | 38.891 | 27.5 | 65 | 120 | 65 | 65 | 92.5 | 120 | 120 | 120 | 120 | 12 | | Age (years) | 5-11 | 3 | 166.667 | 271.401 | 156.693 | 5 | 480 | 5 | 5 | 15 | 480 | 480 | 480 | 480 | 48 | | Age (years) | 12-17 | 2 | 100 | 56.569 | 40 | 60 | 140 | 60 | 60 | 100 | 140 | 140 | 140 | 140 | 14 | | Age (years) | 18-64 | 92 | 84.967 | 106.533 | 11.107 | 1 | 720 | 5 | 30 | 60 | 104.5 | 175 | 240 | 480 | 72 | | Age (years) | > 64 | 9 | 122.667 | 219.531 | 73.177 | 10 | 690 | - 10 | 10 | 24 | 120 | 690 | 690 | 690 | 69 | | Race | White | 64 | 89.5 | 139.691 | 17.461 | 1 | 720 | 5 | 22 | 55 | 74 | 195 | 380 | 690 | 72 | | Race | Black | 26 | 131.385 | 168.356 | 33.017 | 5 | 810 | 10 | 35 | 117.5 | 135 | 195 | 480 | 810 | 81 | | Race | Asian | 3 | 79.667 | 17.039 | 9.838 | 60 | 90 | 60 | 60 | 89 | 90 | 90 | 90 | 90 | 96 | | Race | Some Others | 4 | 71.25 | 47.675 | 23.838 | 30 | 140 | 30 | 42.5 | 57.5 | 100 | 140 | 140 | 140 | 14 | | Race | Hispanic | 16 | 88.625 | 98.922 | 24.731 | 5 | 415 | 5 | 20 | 70 | 112.5 | 165 | 415 | 415 | 41 | | Race | Refused | 3 | 85 | 56.347 | 32.532 | 20 | 120 | 20 | 20 | 115 | 120 | 120 | 120 | 120 | 12 | | Hispanic | No | 89 | 101.281 | 149.687 | 15.867 | 1 | 810 | 5 | 25 | 60 | 120 | 195 | 480 | 720 | 81 | | Hispanic | Yes | 22 | 86.955 | 85.561 | 18.242 | 5 | 415 | 10 | 40 | 70 | 120 | 130 | 165 | 415 | 41: | | Hispanic | DK | 2 | 79.5 | 34.648 | 24.5 | | 104 | 55 | 55 | 79.5 | 104 | 104 | 104 | 104 | 10 | | Hispanic | Refused | 3 | 85 | 56.347 | 32.532 | 20 | 120 | 20 | 20 | 115 | 120 | 120 | 120 | 120 | 12 | | Employment | * | 7 | 126,429 | | 61.834 | 5 | 480 | 5 | 15 | 65 | 140 | 480 | 480 | 480 | 48 | | Employment | Full Time | ,
76 | 98.526 | 128.056 | 14.689 | 1 | 720 | 5 | 30 | 60 | 120 | 189 | 380 | 690 | 720 | | Employment | Part Time | 10 | 61.7 | 46.375 | 14.665 | 5 | 160 | 5 | 15 | 57.5 | 89 | 125 | 160 | 160 | 160 | | Employment | Not Employed | 21 | 101.714 | 186.201 | 40.632 | 1 | 810 | 10 | 10 | 55 | 90 | 165 | 415 | 810 | 810 | | Employment | Refused | 2 | 107.5 | 123.744 | 87.5 | 20 | 195 | 20 | 20 | 107.5 | 195 | 195 | 195 | 195 | 199 | | | * | 10 | 122 | 140.024 | 44.279 | 5 | 480 | 5 | 20 | 92.5 | 140 | 337.5 | 480 | 480 | 48 | | Education
Education | < High School | 6 | 181.833 | 311.76 | 127.275 | 1 | 810 | 1 | 5 | 70 | 135 | 810 | 810 | 810 | 81 | | | _ | | | | | | | 2 | 30 | 60 | | 177.5 | 415 | 480 | 48 | | Education | High School Graduate | 30
26 | 89.433
125.692 | 109.191
189.64 | 19.935 | 1
10 | 480
720 | 10 | 20 | 60 | 120
120 | 380 | 690 | 720 | 72 | | Education | < College | | | | 37.192 | | | | | | | | | | 180 | | Education | College Graduate | 24 | 66.5 | 50.332 | 10.274 | 5 | 180 | 10 | 24.5 | 55 | 102.5 | 125 | 175 | 180 | | | Education | Post Graduate | 20 | 74.15 | 59.415 | 13.286 | 10 | 240 | 12.5 | 30 | 60 | 97 | 164.5 | 214.5 | 240 | 240 | | Census Region | Northeast | 72 | 111.847 | 134.554 | 15.857 | | 810 | 20 | 49 | 62.5 | 122.5 | 189 | 415 | 690 | 81 | | Census Region | Midwest | 14 | 64.214 | 109.483 | 29.261 | 2 | 380 | 2 | 10 | 22.5 | 50 | 240 | 380 | 380 | 38 | | Census Region | South | 15 | 75.733 | 121.139 | 31.278 | 1 | 480 | 1 | 10 | 30 | 90 | 160 | 480 | 480 | 48 | | Census Region | West | 15 | 83.533 | 179.444 | 46.332 | 5 | 720 | 5 | 10 | 30 | 75 | 120 | 720 | 720 | 72 | | Day Of Week | Weekday | 96 | 101.604 | 127.189 | 12.981 | 1 | 720 | 10 | 30 | 60 | 120 | 195 | 415 | 690 | 72 | | Day Of Week | Weekend | 20 | 79.35 | 176.643 | 39.499 | 2 | 810 | 3.5 | 7.5 | 32.5 | 60 | 120 | 465 | 810 | 81 | | Season | Winter | 26 | 138.192 | 196.327 | 38.503 | 5 | 810 | 10 | 30 | 79.5 | 130 | 240 | 720 | 810 | 81 | | Season | Spring | 29 | 77.276 | 89.479 | 16.616 | 2 | 480 | 5 | 25 | 60 | 105 | 135 | 175 | 480 | 48 | | Season | Summer | 37 | 106.081 | 140.735 | 23.137 | 5 | 690 | 10 | 30 | 60 | 120 | 195 | 480 | 690 | 69 | | Season | Fall | 24 | 65.917 | 82.217 | 16.782 | 1 | 380 | 1 | 15 | 42.5 | 82.5 | 160 | 180 | 380 | 38 | | Asthma | No | 106 | 94.151 | 122.865 | 11.934 | 1 | 720 | 5 | 30 | 60 | 120 | 180 | 380 | 480 | 69 | | Asthma | Yes | 7 | 146.571 | 294.036 | 111.135 | 1 | 810· | 1 | 10 | 30 | 90 | 810 | 810 | 810 | 81 | | Asthma | DK | 3 | 111.667 | 87.797 | 50.69 | 20 | 195 | 20 | 20 | 120 | 195 | 195 | 195 | 195 | 19 | | Angina | No | 112 | 96.527 | 137.946 | 13.035 | 1 | 810 | 5 | 27.5 | 60 | 117.5 | 175 | 415 | 690 | 72 | | Angina | DK | 4 | 132.5 | 82.916 | 41.458 | 20 | 195 | 20 | 70 | 157.5 | 195 | 195 | 195 | 195 | 19 | | Bronchitis/Emphysema | No | 112 | 98.179 | 138.009 | 13.041 | 1 | 810 | 5 | 30 | 60 | 120 | 180 | 415 | 690 | 72 | | Bronchitis/Emphysema | Yes | 1 | 10 | * | • | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 1 | | Bronchitis/Emphysema | DK | 3 | 111.667 | 87.797 | 50.69 | 20 | 195 | 20 | 20 | 120 | 195 | 195 | 195 | 195 | 19 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers
below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-130. Statist | 100 101 | | - Cittolativo | ridinoor o | · ···································· | JU U D U | | · · · · · · · · · · · · · · · · · · · | | | ilos | | | | |--|-----------------------|---------|---------|---------------|--------------------------|--|----------|-----|---------------------------------------|-------|---------------|-------|-----|-----|-----| | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max - | 5 | 25 | 50 | Percent
75 | 90 | 95 | 98 | 9: | | All | Gloup Code | 53 | 234 | 203.736 | 27.985 | 10 | 900 | 15 | 70 | 210 | 300 | 480 | 660 | 900 | 90 | | Gender | Male | 28 | 241.25 | 230.979 | 43.651 | 15 | 900 | 20 | 65 | 210 | 292.5 | 555 | 900 | 900 | 90 | | Gender | Female | 25 | 225.88 | 172.581 | 34.516 | 10 | 660 | 15 | 110 | 210 | 300 | 480 | 510 | 660 | 66 | | Age (years) | + | 3 | 175 | 145.688 | 84.113 | 15 | 300 | 15 | 15 | 210 | 300 | 300 | 300 | 300 | 30 | | Age (years) | 12-17 | 3 | 113.333 | 118.568 | 68.455 | 15 | 245 | 15 | 15 | 80 | 245 | 245 | 245 | 245 | 24 | | | 18-64 | 42 | 226.429 | 193.962 | 29.929 | 10 | 900 | 20 | 60 | 202.5 | 300 | 480 | 555 | 900 | 900 | | Age (years) | > 64 | 5 | 405.4 | 292.392 | 130.762 | 195 | 900 | 195 | 210 | 287 | 435 | 900 | 900 | 900 | 900 | | Age (years) | White | 44 | 241.068 | 215.555 | 32.496 | 10 | 900 | 15 | 65 | 210 | 300 | 510 | 660 | 900 | 900 | | Race | | 7 | 199.286 | | 50.785 | 15 | 435 | 15 | 110 | 210 | 255 | 435 | 435 | 435 | 43 | | Race | Black | | 199.266 | 134.364 | 30.783 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 43 | | Race | Asian | 1 | | | | | - | | 340 | | | | 340 | 340 | 340 | | Race | Hispanic | 1 | 340 | | | 340 | 340 | 340 | | 340 | 340 | 340 | | | - | | Hispanic | No | 51 | 234.745 | 206.224 | 28.877 | 10 | 900 | 15 | 60 | 210 | 300 | 480 | 660 | 900 | 900 | | Hispanic | Yes | 2 | 215 | 176.777 | 125 | 90 | 340 | 90 | 90 | 215 | 340 | 340 | 340 | 340 | 340 | | Employment | • | 3 | 113.333 | 118.568 | 68.455 | 15 | 245 | 15 | 15 | 80 | 245 | 245 | 245 | 245 | 245 | | Employment | Full Time | 33 | 212.424 | 194.008 | 33.773 | 15 | 900 | 20 | 60 | 180 | 285 | 480 | 555 | 900 | 900 | | Employment | Part Time | 3 | 510 | 375.899 | 217.025 | 150 | 900 | 150 | 150 | 480 | 900 | 900 | 900 | 900 | 900 | | Employment | Not Employed | 13 | 259.385 | 168.387 | 46.702 | 10 | 660 | 10 | 195 | 225 | 300 | 435 | 660 | 660 | 660 | | Employment | Refused | 1 | 150 | • | • | 150 | 150 | 150 | 150 | 150 | 150 | 150 | 150 | 150 | 150 | | Education | • | 4 | 122.5 | 98.531 | 49.265 | 15 | 245 | 15 | 47.5 | 115 | 197.5 | 245 | 245 | 245 | 24 | | Education | < High School | 4 | 111.25 | 179.647 | 89.823 | 10 | 380 | 10 | 12.5 | 27.5 | 210 | 380 | 380 | 380 | 380 | | Education | High School Graduate | 9 | 253.889 | 191.046 | 63.682 | 15 | 660 | 15 | 195 | 270 | 285 | 660 | 660 | 660 | 660 | | Education | < College | 13 | 293.846 | 170.784 | 47.367 | 20 | 555 | 20 | 180 | 300 | 435 | 510 | 555 | 555 | 555 | | Education | College Graduate | 15 | 194.8 | 113.998 | 29.434 | 45 | 480 | 45 | 90 | 210 | 255 | 287 | 480 | 480 | 480 | | Education | Post Graduate | 8 | .305 | 375.129 | 132.628 | 20 | 900 | 20 | 45 | 137.5 | 577.5 | 900 | 900 | 900 | 900 | | Census Region | Northeast | 17 | 254.706 | 234.81 | 56.95 | 15 | 900 | 15 | 70 | 245 | 380 | 510 | 900 | 900 | 900 | | Census Region | Midwest | 17 | 235.118 | 234.348 | 56.838 | 15 | 900 | 15 | 60 | 195 | 287 | 660 | 900 | 900 | 900 | | Census Region | South | 9 | 212.778 | 103.565 | 34.522 | 15 | 340 | 15 | 150 | 255 | 270 | 340 | 340 | 340 | 340 | | Census Region | West | 10 | 216 | 181.702 | 57.459 | 10 | 555 | 10 | 45 | 202.5 | 240 | 517.5 | 555 | 555 | 555 | | Day Of Week | Weekday | 37 | 258.919 | 192.755 | 31.689 | 15 | 900 | 15 | 150 | 230 | 305 | 510 | 660 | 900 | 900 | | Day Of Week | Weekend | 16 | 176.375 | 222.825 | 55.706 | 10 | 900 | 10 | 37.5 | 95 | 262.5 | 360 | 900 | 900 | 900 | | Season | Winter | 17 | 216.294 | 172.818 | 41.914 | 20 | 660 | 20 | 60 | 210 | 275 | 480 | 660 | 660 | 660 | | Season | Spring | 14 | 191.786 | 160.547 | 42.908 | 15 | 555 | 15 | 90 | 150 | 230 | 435 | 555 | 555 | 555 | | Season | Summer | 17 | 230.882 | 222.171 | 53.884 | 10 | 900 | 10 | 60 | 245 | 300 | 480 | 900 | 900 | 900 | | Season | Fall | 5 | 423 | 294.398 | 131.659 | 180 | 900 | 180 | 240 | 285 | 510 | 900 | 900 | 900 | 900 | | Asthma | No | 51 | 224.843 | 201.484 | 28.213 | 10 | 900 | 15 | 60 | 210 | 287 | 480 | 660 | 900 | 900 | | Asthma | Yes | 2 | 467.5 | 123.744 | 87.5 | 380 | 555 | 380 | 380 | 467.5 | 555 | 555 | 555 | 555 | 555 | | Angina | No | 51 | 233.725 | 207.562 | 29.064 | 10 | 900 | 15 | 60 | 210 | 300 | 480 | 660 | 900 | 900 | | Angina | Yes | 2 | 241 | 65.054 | 46 | 195 | 287 | 195 | 195 | 241 | 287 | 287 | 287 | 287 | 287 | | • | No | 51 | 231.608 | 206.7 | 28.944 | 10 | 900 | 15 | 60 | 210 | 300 | 480 | 660 | 900 | 900 | | Bronchitis/Emphysema
Bronchitis/Emphysema | NU | 2 | 295 | 120.208 | 20. 544
85 | 210 | 380 | 210 | 210 | 295 | 380 | 380 | 380 | 380 | 38 | Note: A *** Signifies missing data. Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source; Tsang and Klepeis, 1996. | | | | | | | | | | | | Percei | ntiles | | | | |--------------------------------|--------------------------------|--------------|--------------------|--------------------|------------------|-----|--------------|------------|------------|-------------|--------------|--------|--------------|------|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 9343 | 1001.39 | 275.143 | 2.8465 | 8 | 1440 | 575 | 795 | 985 | 1235 | 1395 | 1440 | 1440 | 144 | | Gender | Male | 4269 | 945.9 | 273.498 | 4.1859 | 8 | 1440 | 540 | 750 | 900 | 1160 | 1350 | 1430 | 1440 | 144 | | Gender | Female | 5070 | 1048.07 | 267.864 | 3.7619 | 30 | 1440 | 620 | 840 | 1050 | 1280 | 1420 | 1440 | 1440 | 144 | | Gender | Refused | 4 | 1060 | 135.647 | 67.8233 | 900 | 1200 | 900 | 950 | 1070 | 1170 | 1200 | 1200 | 1200 | 120 | | Age (years) | * | 187 | 1001.07 | 279.866 | 20.4658 | 265 | 1440 | 565 | 799 | 955 | 1230 | 1440 | 1440 | 1440 | 144 | | Age (years) | 1-4 | 498 | 1211.64 | 218.745 | 9.8022 | 270 | 1440 | 795 | 1065 | 1260 | 1410 | 1440 | 1440 | 1440 | 144 | | Age (years) | 5-11 | 700 | 1005.13 | 222.335 | 8.4035 | 190 | 1440 | 686 | 845 | 975 | 1165 | 1334 | 1412.5 | 1440 | 144 | | Age (years) | 12-17 | 588 | 969.5 | 241.776 | 9.9707 | 95 | 1440 | 585 | 811.5 | 950 | 1155 | 1310 | 1405 | 1440 | 144 | | Age (years) | 18-64 | 6022 | 947.91 | 273.033 | 3.5184 | 8 | 1440 | 540 | 750 | 900 | 1165 | 1350 | 1428 | 1440 | 144 | | Age (years) | > 64 | 1348 | 1174.64 | 229.344 | 6.2466 | 60 | 1440 | 760 | 1030 | 1210 | 1375 | 1440 | 1440 | 1440 | 144 | | Race | White | 7556 | 999.36 | 275.678 | 3.1714 | 8 | 1440 | 570 | 795 | 980 | 1235 | 1395 | 1440 | 1440 | 144 | | Race | Black | 941 | 1015.95 | 272.54 | 8.8845 | 190 | 1440 | 600 | 815 | 1000 | 1245 | 1410 | 1440 | 1440 | 144 | | Race | Asian | 157 | 983.52 | 254.689 | 20.3264 | 30 | 1440 | 600 | 810 | 930 | 1180 | 1355 | 1420 | 1440 | 144 | | Race | Some Others | 181 | 996.09 | 268.283 | 19.9413 | 10 | 1440 | 604 | 805 | 975 | 1198 | 1380 | 1440 | 1440 | | | Race | Hispanic | 382 | 1009.4 | 281.75 | 14.4156 | 55 | 1440 | 555 | 810 | 1004.5 | 1250 | 1410 | 1440 | 1440 | | | Race | Refused | 126 | 1019.69 | 276.578 | 24.6396 | 270 | 1440 | 575 | 840 | 975 | 1255 | 1440 | 1440 | 1440 | 144 | | Hispanic | No | 8498 | 1000.38 | 275.436 | 2.9879 | 8 | 1440 | 575 | 795 | 980 | 1235 | 1395 | 1440 | - | | | Hispanic | Yes | 696 | 1009.84 | 270.816 | 10.2653 | 55 | 1440 | 585 | 810 | 1000 | 1230 | 1405 | 1440 | 1440 | 144 | | Hispanic | DK | 46 | 1097.87 | 286.655 | 42.265 | 401 | 1440 | 645 | 835 | 1172.5 | 1355 | 1440 | 1440 | 1440 | 144 | | Hispanic | Refused | 103 | 984.08 | 269.485 | 26.5531 | 270 | 1440 | 565 | 810 | 950 | 1200 | 1375 | 1440 | 1440 | 144 | | Employment | * | 1768 | 1053.3 | 248.46 | 5.909 | 95 | 1440 | 675 | 870 | 1030 | 1255 | 1413 | 1440 | 1440 | 144 | | Employment | Full Time | 4068 | 881.03 | 259.166 | 4.0634 | 8 | 1440 | 515 | 715 | | 1045.5 | 1290 | 1385 | 1440 | 144 | | Employment | Part Time | 797 | 982.44 | 243.085 | 8.6105 | 255 | 1440 | 600 | 820 | 970 | 1170 | | 1380 | 1440 | | | Employment | Not Employed | 2639 | 1158.03 | 233.775 | 4.5507 | 60 | 1440 | 735 | 1015 | 1190 | 1350 | 1440 | 1440 | 1440 | 144 | | Employment | Refused | 71 | 995.08 | 268.059 | 31.8128 | 445 | 1440 | 575 | 810 | 940 | 1255 | 1440 | 1440 | 1440 | | | Education | * | 1963 | 1044.47 | 251.888 | 5.6852 | 95 | 1440 | 660 | 855 | 1020 | 1254 | 1410 | 1440 | 1440 | 144 | | Education | < High School | 829 | 1093.37 | 278.592 | 9.6759 | 150 | 1440 | 630 | 870 | 1130 | 1345 | 1440 | 1440 | 1440 | | | Education | High School Graduate | 2602 | 1008.1 | 279.281 | 5.4751 | 30 | 1440 | 565 | 803 | 995 | 1245 | | 1440 | 1440 | 144 | | Education | < College | 1788 | 974.34 | 272.599 | 6.4468 | 10 | 1440 | 570 | 775 | 930 | 1205 | 1371 | 1436 | 1440 | 144 | | Education | • | 1240 | 939.49 | 275.004 | 7.8096 | 30 | 1440 | 528 | 745 | 885 | 1165 | | 1427.5 | 1440 | 144 | | | College Graduate Post Graduate | 921 | 943.67 | 274.27 | 9.0375 | 8 | 1440 | 540 | 750 | 900 | 1155 | 1350 | 1410 | 1440 | 144 | | Education | Northeast | 2068 | 1003.4 | 278,441 | 6.1229 | 30 | 1440 | 570 | 795 | 980 | 1245 | 1405 | 1440 | 1440 | 144 | | Census Region | Midwest | 2087 | 1003.4 | 280.646 | 6.1432 | 8 | 1440 | 565 | 790 | 989 | 1250 | 1390 | 1440 | 1440 | 144
| | Census Region
Census Region | South | 3230 | 999 | 270.19 | 4.7541 | 10 | 1440 | 585 | 800 | 970 | 1228 | 1400 | 1440 | 1440 | 144 | | Census Region | West | 1958 | 1002.84 | 273.992 | 6.192 | 30 | 1440 | 575 | 800 | 1000 | 1230 | 1390 | 1440 | 1440 | 144 | | _ | | 6286 | 965.69 | 272.596 | 3.4382 | 30 | 1440 | 567 | 770 | 911 | 1190 | 1380 | 1440 | 1440 | 144 | | Day Of Week | Weekday
Weekend | 3057 | 1074.81 | 265.676 | 4.8051 | 8 | 1440 | 615 | 895 | 1105 | 1290 | 1420 | 1440 | 1440 | 144 | | Day Of Week | | | 1074.81 | 278.237 | 5.5503 | 30 | 1440 | 590 | 825 | 1015 | 1285 | 1432 | 1440 | 1440 | 144 | | Season | Winter | 2513
2424 | | | | 10 | | 580 | 780 | 955 | | 1370 | 1435 | 1440 | 144 | | Season | Spring | 2522 | 977.88
980.52 | 267.177
273.962 | 5.4267
5.4553 | 8 | 1440
1440 | 555 | 785 | 960 | 1201 | 1365 | 1440 | 1440 | 144 | | Season | Summer | | | | | | | 589 | 805 | 997 | | 1405 | | | 144 | | Season | Fall | 1884 | 1014.84
999.12 | 277.47
274.377 | 6.3926
2.9602 | 30 | 1440 | | 795 | 980 | 1260
1230 | 1393 | 1440 | 1440 | | | Asthma | No | 8591 | | | | 8 | 1440 | 576
555 | | | | 1430 | 1440 | 1440 | 144 | | Asthma | Yes
DK | 689 | 1027.42
1025.68 | 284.437
264.342 | 10.8362 | 190 | 1440 | 630 | 825
840 | 1025
960 | 1260
1315 | | 1440
1440 | 1440 | 144 | | Asthma | | 63 | | | 33.3039 | 445 | 1440 | | | | | | | | | | Angina | No | 9019 | 997.77 | 274.112 | 2.8863 | 8 | 1440 | 575 | 795 | 975 | 1230 | 1391 | 1440 | 1440 | 144 | | Angina | Yes | 249 | 1125.47 | 281.353 | 17.83 | 180 | 1440 | 660 | 925 | 1185 | 1380 | 1440 | 1440 | 1440 | 144 | | Angina | DK | 75 | 1024.08 | 285.059 | 32.9158 | 150 | 1440 | 560 | 840 | 975 | 1305 | 1425 | 1440 | 1440 | 144 | | Bronchitis/Emphysema | No | 8840 | 997.66 | 274.78 | 2.9225 | 8 | 1440 | 575 | 795 | 975 | 1230 | 1395 | 1440 | 1440 | 144 | | Bronchitis/Emphysema | Yes | | 1070.48 | 273.759 | 13.1712 | 205 | 1440 | 585 | 867.5 | | 1292.5 | 1440 | 1440 | 1440 | 144 | | Bronchitis/Emphysema | DK | 71 | 1045.48 | 273.047 | 32.4047 | 445 | 1440 | 565 | 845 | 975 | 1320 | 1440 | 1440 | 1440 | 144 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Perce | entiles_ | | | | |----------------------|----------------------|------|---------|---------|---------|-----|-------|-----|-----|-------|-------|----------|-------|------|----| | Group Name_ | Group Code | N | Mean | Stdev | Stderr | Min | Max . | 5 | 25 | 50 | 75 | 90 | 95 | 98 | | | All | | 3124 | 154.03 | 158.302 | 2.8322 | 1 | 1290 | 5 | 40 | 105 | 210 | 362 | 480 | 610 | 7 | | Gender | Male | 1533 | 174.908 | 173.671 | 4.4356 | 1 | 1290 | 10 | 60 | 120 | 240 | 420 | 540 | 680 | 7 | | Gender | Female | 1588 | 133.524 | 138.801 | 3.4831 | 1 | 1065 | 5 | 30 | 90 | 190 | 325 | 415 | 525 | 6 | | Gender | Refused | 3 | 340 | 140 | 80.829 | 240 | 500 | 240 | 240 | 280 | 500 | 500 | 500 | 500 | 5 | | Age (years) | • | 40 | 163.95 | 179.615 | 28.3996 | 2 | 720 | 3.5 | 40 | 107.5 | 212.5 | 430 | 600 | 720 | 7 | | Age (years) | 1-4 | 201 | 195.652 | 163.732 | 11.5488 | 3 | 715 | 30 | 75 | 135 | 270 | 430 | 535 | 625 | 6 | | Age (years) | 5-11 | 353 | 187.564 | 158.575 | 8.4401 | 4 | 1250 | 20 | 80 | 150 | 265 | 365 | 479 | 600 | 7 | | Age (years) | 12-17 | 219 | 135.26 | 137.031 | 9.2597 | 1 | 720 | 5 | 35 | 100 | 190 | 300 | 452 | 545 | 6 | | Age (years) | 18-64 | 1809 | 144.244 | 155.13 | 3.6473 | 1 | 1080 | 5 | 30 | 90 | 199 | 360 | 470 | 600 | 7 | | Age (years) | > 64 | 502 | 156.448 | 168.259 | 7.5098 | 1 | 1290 | 5 | 36 | 110 | 210 | 375 | 485 | 645 | 7 | | Race | White | 2622 | 156.787 | 160.173 | 3.1281 | 1 | 1290 | 5 | 45 | 105 | 215 | 375 | 485 | 625 | 7. | | Race | Black | 255 | 141.557 | 153.169 | 9.5918 | 1 | 1250 | 5 | 30 | 95 | 195 | 330 | 420 | 535 | 6 | | Race | Asian | 34 | 115.765 | 135.554 | 23.2474 | 1 | 480 | 5 | 20 | 60 | 150 | 360 | 450 | 480 | 4 | | Race | Some Others | 53 | 167 | 149.049 | 20.4735 | 3 | 750 | 5 | 60 | 130 | 238 | 320 | 475 | 553 | 7 | | Race | Hispanic | 125 | 117.28 | 128.886 | 11.5279 | 1 | 720 | 5 | 30 | 70 | 150 | 270 | 355 | 590 | 6 | | Race | Refused | 35 | 187.143 | 163.771 | 27.6824 | 5 | 600 | 5 | 60 | 170 | 240 | 450 | 510 | 600 | 6 | | Hispanic | No | 2857 | 153.812 | 158.38 | 2.9631 | 1 | 1290 | 5 | 40 | 105 | 210 | 362 | 480 | 610 | 7 | | Hispanic | Yes | 222 | 146.405 | 154.069 | 10.3405 | 1 | 750 | 5 | 30 | 112.5 | 200 | 345 | 480 | 640 | 6 | | Hispanic | DK | 15 | 191.533 | 178.278 | 46.0312 | 15 | 585 | 15 | 40 | 140 | 380 | 420 | 585 | 585 | 5 | | Hispanic | Refused | 30 | 212.5 | 165.335 | 30.186 | 5 | 600 | 5 | 60 | 180 | 345 | 457.5 | 510 | 600 | 6 | | Employment | • | 774 | 175.762 | 156.127 | 5.6119 | 1 | 1250 | 15 | 60 | 125 | 245 | 380 | 480 | 610 | 7 | | Employment | Full Time | 1110 | 141.308 | 159.947 | 4.8008 | 1 | 1080 | 5 | 30 | 85 | 195 | 358.5 | 490 | 660 | 7 | | Employment | Part Time | 240 | 134.663 | 140.78 | 9.0873 | 1 | 1080 | 5 | 30 | 90 | 182.5 | 332.5 | 422.5 | 485 | 5 | | Employment | Not Employed | 978 | 156.052 | 159.151 | 5.0891 | 1 | 1290 | 5 | 40 | 115 | 220 | 375 | 480 | 610 | 7 | | Employment | Refused | 22 | 152.727 | 209.828 | 44.7355 | 5 | 660 | 5 | 15 | 60 | 125 | 555 | 600 | 660 | 6 | | Education | • | 825 | 174.105 | 156.184 | 5.4376 | 1 | 1250 | 15 | 60 | 125 | 240 | 380 | 480 | 610 | 6 | | Education | < High School | 306 | 171.941 | 188.396 | 10.7699 | 1 | 1290 | 7 | 45 | 120 | 240 | 405 | 510 | 765 | 8 | | Education | High School Graduate | 837 | 153.633 | 154.781 | 5.35 | 1 | 840 | 5 | 35 | 105 | 215 | 380 | 480 | 598 | 7 | | Education | < College | 527 | 143.362 | 157.106 | 6.8436 | 1 | 1080 | 5 | 30 | 90 | 195 | 360 | 465 | 615 | 7 | | Education | College Graduate | 355 | 126.868 | 142.575 | 7.5671 | 1 | 750 | 5 | 30 | 80 | 170 | 300 | 415 | 615 | 6 | | Education | Post Graduate | 274 | 130.504 | 150.996 | 9.122 | 1 | 1065 | 5 | 30 | 75 | 180 | 325 | 465 | 570 | 6 | | Census Region | Northeast | 635 | 147.967 | 143.678 | 5.7017 | 1 | 750 | 5 | 35 | 105 | 215 | 345 | 450 | 575 | 6 | | Census Region | Midwest | 639 | 156.028 | 169.151 | 6.6915 | 1 | 1290 | 5 | 45 | 102 | 210 | 360 | 500 | 655 | 7 | | Census Region | South | 1120 | 158.577 | 165.201 | 4.9363 | 1 | 1080 | 5 | 40 | 110 | 210 | 390 | 495 | 640 | 7 | | Census Region | West | 730 | 150.579 | 149.63 | 5.5381 | 1 | 855 | 5 | 36 | 105 | 213 | 360 | 465 | 575 | 6 | | Day Of Week | Weekday | 1933 | 141.157 | 148.958 | 3.388 | 1 | 1250 | 5 | 31 | 90 | 190 | 345 | 452 | 598 | 6 | | Day Of Week | Weekend | 1191 | 174.924 | 170.399 | 4.9375 | 1 | 1290 | 10 | 50 | 120 | 260 | 400 | 500 | 660 | 7 | | Season | Winter | 548 | 113.96 | 138.121 | 5.9002 | 1 | 1080 | 5 | 25 | 60 | 150 | 280 | 380 | 540 | 6 | | Season | Spring | 1034 | 171.915 | 159.391 | 4.9568 | 1 | 990 | 10 | 60 | 120 | 240 | 390 | 495 | 645 | 7 | | Season | Summer | 1098 | 168.309 | 168.2 | 5.076 | 1 | 1290 | 5 | 50 | 120 | 235 | 400 | 510 | 630 | 7 | | Season | Fall | 444 | 126.525 | 140.747 | 6.6796 | 1 | 960 | 5 | 30 | 75 | 162.5 | 313 | 420 | 575 | 6 | | Asthma | No | 2869 | 154.516 | 159.172 | 2.9717 | 1 | 1290 | 5 | 40 | 105 | 210 | 365 | 480 | 615 | 7. | | Asthma | Yes | 236 | 145.835 | 145.523 | 9.4727 | 1 | 885 | 5 | 45 | 105 | 190 | 360 | 450 | 575 | 6 | | Asthma | DK | | | 181.024 | , | 1 | 600 | 1 | 60 | 120 | 300 | 480 | 600 | 600 | 6 | | Angina | No | 3023 | 153.218 | 156.257 | 2.842 | 1 | 1290 | 5 | 40 | 105 | 210 | 360 | 479 | 610 | 7 | | Angina | Yes | | | 222.319 | | 2 | 1080 | 5 | 30 | 68.5 | 252.5 | 465 | 660 | 1065 | | | Angina | DK | 25 | | 170.434 | | 5 | 600 | 5 | 60 | 150 | 300 | 465 | 480 | 600 | 6 | | - | No | | | 158.787 | | 1 | 1290 | 5 | 40 | 105 | 210 | 367 | 480 | 615 | 7 | | Bronchitis/Emphysema | Yes | | | 142.494 | | 1 | 855 | 5 | 30 | 75 | 175 | 327 | 415 | 553 | 7 | | Bronchitis/Emphysema | | | 206.765 | | | 5 | 600 | 5 | 60 | 170 | 300 | 480 | 600 | 600 | | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-133. Statistic | | | | | | | | 9 | | | entiles | | | | |----------------------|-------------------------|------|---------|---------|---------|-----|------|----|----------|------|-------|---------|-------|-----|-----| | Catagony | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | Category
All | Population Group | 7743 | 97.278 | 104.938 | 1.1926 | 1 | 1440 | 12 | 40 | 70 | 120 | 190 | 270 | 425 | 570 | | Gender | · Male | 3603 | 103.696 | 119.736 | 1.9948 | 1 | 1440 | 10 | 40 | 70 | 120 | 205 | 295 | 478 | 655 | | Gender | Female | 4138 | 91.721 | 89.756 | 1.3953 | 1 | 995 | 12 | 40 | 70 | 115 | 180 | 240 | 385 | 465 | | Gender | Refused | 2 | 30 | 14.142 | 10 | 20 | 40 | 20 | 20 | 30 | 40 | 40 | 40 | 40 | 40 | | Age (years) | * | 144 | 117.035 | 129.103 | 10.7586 | 5 | 810 | 20 | 40 | 80 | 142.5 | 210 | 435 | 593 | 660 | | Age (years) | 1-4 | 335 | 68.116 | 75.531 | 4.1267 | 1 | 955 | 10 | 30 | 47 | 85 | 150 | 200 | 245 | 270 | | Age (years) | 5-11 | 571 | 71.033 | 77.62 | 3.2483 | 1 | 900 | 10 | 25 | 51 | 90 | 140 | 171 | 275 | 360 | | Age (years) | 12-17 | 500 | 81.53 | 79.8 | 3.5687 | 1 | 790 | 10 | 30 | 60 | 100 | 165.5 | 232.5 | 345 | 405 | | Age (years) | 18-64 | 5286 | 104.011 |
111.1 | 1.5281 | 1 | 1440 | 15 | 43 | 75 | 120 | 200 | 285 | 450 | 620 | | Age (years) | > 64 | 907 | 90.87 | 93.881 | 3.1173 | 4 | 900 | 10 | 35 | 60 | 120 | 190 | 258 | 400 | 460 | | Race | White | 6288 | 97.248 | 107.173 | 1.3515 | 1 | 1440 | 10 | 40 | 70 | 120 | 190 | 270 | 425 | 595 | | Race | Black | 766 | 98.723 | 91.337 | 3.3001 | 2 | 810 | 15 | 45 | 75 | 120 | 195 | 265 | 390 | 485 | | Race | Asian | 133 | 83.414 | 74.929 | 6.4972 | 5 | 540 | 20 | 35 | 70 | 105 | 150 | 210 | 330 | 360 | | Race | Some Others | 144 | 96.181 | 93.965 | 7.8304 | 3 | 690 | 10 | 40 | 69.5 | 127.5 | 180 | 250 | 345 | 540 | | Race | Hispanic | 319 | 101.734 | 110.376 | 6.1799 | 2 | 825 | 20 | 41 | 70 | 120 | 190 | 335 | 465 | 620 | | Race | Refused | 93 | 93.591 | 90.073 | 9.3401 | 10 | 480 | 15 | 30 | 65 | 120 | 205 | 255 | 420 | 480 | | Hispanic | No | 7050 | 97.149 | 104.847 | 1.2487 | 1 | 1440 | 10 | 40 | 70 | 120 | 190 | 270 | 420 | 566 | | Hispanic | Yes | 578 | 100.043 | 109.048 | 4.5358 | 2 | 825 | 15 | 40 | 70 | 120 | 190 | 285 | 480 | 630 | | Hispanic | DK | 34 | 73 | 68.279 | 11.7098 | 5 | 325 | 6 | 25 | 60 | 97 | 175 | 200 | 325 | 325 | | Hispanic | Refused | 81 | 98.914 | 95.273 | 10.5859 | 10 | 480 | 15 | 30 | 65 | 130 | 220 | 255 | 420 | 480 | | Employment | * | 1388 | 73.609 | 77.782 | 2.0878 | 1 | 955 | 10 | 30 | 55 | 90 | 150 | 195 | 275 | 382 | | Employment | Full Time | 3732 | 105.816 | 116.18 | 1.9018 | 4 | 1440 | 16 | 45 | 75 | 124 | 198 | 290 | 475 | 660 | | Employment | Part Time | 720 | 98.763 | 94.999 | 3.5404 | 2 | 960 | 10 | 45 | 75 | 120 | 195 | 260 | 380 | 470 | | Employment | Not Employed | 1849 | 96.561 | 99.534 | 2.3147 | 1 | 995 | 10 | 37 | 65 | 120 | 200 | 275 | 420 | 526 | | Employment | Refused | 54 | 120.296 | 108.615 | 14.7807 | 10 | 480 | 20 | 35 | 88 | 190 | 290 | 330 | 390 | 480 | | Education | * | 1550 | 76.39 | 78.923 | 2.0047 | 1 | 955 | 10 | 30 | 60 | 95 | 155 | 201 | | 385 | | Education | < High School | 561 | 100.822 | 120.246 | 5.0768 | 5 | 1440 | 15 | 40 | 70 | 120 | 180 | 265 | 460 | 620 | | Education | High School Graduate | 2166 | 101.605 | 107.594 | 2.3118 | 1 | 1210 | 12 | 40 | 70 | 120 | 210 | 286 | 445 | 570 | | Education | < College | 1556 | 103.215 | 110.128 | 2.7919 | 2 | 1280 | 15 | 40 | 75 | 120 | 195 | 285 | 460 | 630 | | Education | College Graduate | 1108 | 104.532 | 109.485 | 3.2891 | 4 | 1215 | 15 | 45 | 75 | 125 | 200 | 280 | 450 | 675 | | Education | Post Graduate | 802 | 101.938 | 108.688 | 3.8379 | 4 | 1357 | 20 | 45 | 75.5 | 120 | 195 | 270 | 365 | 480 | | Census Region | Northeast | 1662 | 98.585 | 106.64 | 2.6158 | 1 | 1215 | 15 | 40 | 70 | 120 | 190 | 275 | 425 | 570 | | Census Region | Midwest | 1759 | 101.229 | 114.641 | 2.7334 | 1. | | 10 | 40 | 70 | 120 | 205 | 290 | 435 | 595 | | Census Region | South | 2704 | 96.051 | 97.72 | 1.8792 | 1 | 955 | 13 | 40 | 70 | 120 | 190 | 250 | 420 | 558 | | Census Region | West | 1618 | 93.689 | 103.717 | 2.5785 | 2 | 1280 | 10 | 35 | 65 | 115 | 180 | 260 | 420 | 540 | | Day Of Week | Weekday | 5289 | 94.437 | 101.435 | 1.3948 | 1 | 1215 | 10 | 40 | 66 | 115 | 180 | 260 | 435 | 575 | | Day Of Week | Weekend | 2454 | 103.399 | 111.892 | 2.2587 | 1 | 1440 | 13 | 40 | 75 | 125 | 205 | 280 | 420 | 540 | | Season | Winter | 2037 | 94.31 | 101.375 | 2.2461 | 1 | 1080 | 10 | 35 | 65 | 116 | 190 | 270 | 425 | 544 | | Season | Spring | 2032 | 99.612 | 110.464 | 2.4505 | 1 | 1440 | 12 | 40 | 70 | 120 | 200 | 275 | 440 | 546 | | Season · | Summer | 2090 | 97.792 | 103.76 | 2.2696 | 1 | 1357 | 10 | 40 | 70 | 120 | 190 | 260 | 415 | 558 | | Season | Fall | 1584 | 97.419 | 103.714 | 2.6059 | 1 | 1280 | 14 | 40 | 70 | 120 | 180 | 265 | 420 | 620 | | Asthma | No | 7152 | 97.262 | 104.554 | 1.2363 | 1 | 1440 | 10 | 40 | 70 | 120 | 190 | 270 | 425 | 570 | | Asthma | Yes | 544 | 97.241 | 110.792 | 4.7502 | 4 | 955 | 17 | 40 | 65 | 116.5 | 180 | 255 | 460 | 705 | | Asthma | DK | 47 | 100 | 95.192 | 13.8852 | 10 | 480 | 10 | 30 | 75 | 120 | 220 | 239 | 480 | 480 | | Angina | No | 7516 | 97.288 | 105.235 | 1.2139 | 1 | 1440 | 11 | 40 | 70 | 120 | 190 | 270 | 425 | 570 | | Angina | Yes | 172 | 93.07 | 93.142 | 7.102 | 8 | 615 | 15 | 30 | 65 | 120 | 185 | 280 | 420 | 540 | | Angina | DK | 55 | | 99.695 | 13.4429 | 10 | 480 | 20 | 35 | 75 | 150 | 235 | 360 | 390 | 480 | | Bronchitis/Emphysema | No | 7349 | 97.559 | 106.055 | 1.2371 | 1 | 1440 | 10 | 40 | 70 | 120 | 190 | 270 | 425 | 580 | | Bronchitis/Emphysema | Yes | 342 | 90.971 | 79.287 | 4.2873 | 2 | 505 | 15 | 40 | 70 | 115 | 195 | 240 | 325 | 460 | | Bronchitis/Emphysema | DK | 52 | 98.942 | 93.767 | | 5 | 480 | 10 | 30 | | 145 | 195 | 239 | 390 | 480 | | | on data "DV" - The s | | | | Dofus | | | | <u> </u> | | ,,,, | ,55 | 200 | _ | | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Stderr = standard error. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Source: Tsang and Klepeis, 1996. | | | | | | | | | | | | Perce | ntiles | | | _ | |----------------------|----------------------|------|--------|--------|---------|-----|------|----|------|------|-------|--------|-----|-----|----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 2825 | 79.828 | 143.82 | 2.7059 | 1 | 1440 | 2 | 10 | 30 | 65 | 200 | 465 | 600 | 67 | | Gender | Male | 1388 | 111.21 | 184.96 | 4.9645 | 1 | 1440 | 3 | 11 | 30.5 | 90 | 430 | 570 | 675 | 73 | | Gender | Female | 1436 | 49.541 | 75.947 | 2.0042 | 1 | 790 | 2 | 10 | 25 | 60 | 120 | 180 | 290 | 42 | | Gender | Refused | 1 | 20 | • | • | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 2 | | Age (years) | • | 51 | 64.373 | 90.949 | 12.7354 | 1 | 510 | 4 | 20 | 40 | 65 | 125 | 290 | 360 | 51 | | Age (years) | 1-4 | 102 | 45.99 | 59.489 | 5.8903 | 1 | 420 | 2 | 10 | 30 | 60 | 105 | 160 | 192 | 24 | | Age (years) | 5-11 | 230 | 55.909 | 86.475 | 5.702 | 1 | 540 | 2 | 10 | 20 | 60 | 170 | 215 | 360 | 46 | | Age (years) | 12-17 | 313 | 40.879 | 55.718 | 3.1494 | 1 | 435 | 3 | 10 | 21 | 45 | 100 | 160 | 220 | 26 | | Age (years) | 18-64 | 1787 | 96.365 | 169.13 | 4.0009 | 1 | 1440 | 2 | 10 | 30 | 75 | 325 | 539 | 645 | 72 | | Age (years) | > 64 | 342 | 57.55 | 85.255 | 4.61 | 1 | 560 | 4 | 10 | 30 | 60 | 120 | 205 | 450 | 51 | | Race | White | 2275 | 81.787 | 148.41 | 3.1116 | 1 | 1440 | 2 | 10 | 30 | 68 | 210 | 480 | 600 | 69 | | Race | Black | 278 | 78.374 | 130.69 | 7.838 | 1 | 645 | 2 | 10 | 30 | 70 | 190 | 435 | 580 | 60 | | Race | Asian | 51 | 42.431 | 61.693 | 8.6387 | 1 | 405 | 2 | 10 | 28 | 60 | 85 | 120 | 150 | 40 | | Race | Some Others | 50 | 73.06 | 113.02 | 15.9836 | 1 | 535 | 2 | 15 | 40 | 60 | 167.5 | 420 | | 53 | | Race | Hispanic | 136 | 55.066 | 100.19 | 8.591 | 1 | 600 | 2 | 10 | 25 | 54.5 | 110 | 170 | 525 | 60 | | Race | Refused | 35 | 124.4 | 186.88 | 31.5887 | 4 | 810 | 10 | 20 | 40 | 120 | 360 | 565 | 810 | 81 | | Hispanic | No | 2552 | 79.761 | 142.98 | 2.8303 | 1 | 1440 | 2 | 10 | 30 | 65 | 200 | 457 | 600 | 66 | | • | Yes | 2302 | 68.091 | 125.96 | 8.3058 | 1 | 765 | 2 | 10 | 30 | 60 | 147.5 | 410 | 565 | 61 | | Hispanic | DK | 13 | 185.31 | 321.29 | 89.1098 | 2 | 985 | 2 | 10 | 25 | 100 | 705 | 985 | 985 | 98 | | Hispanic | Refused | 30 | 129.83 | 198.28 | 36.2 | 10 | 810 | 10 | 20 | 40 | 98 | 435 | 585 | 810 | 81 | | Hispanic | relused , | | 46.989 | 68.827 | 2.7378 | 1 | 540 | 2 | 10 | 23 | 55 | 120 | 180 | 265 | 36 | | Employment | Full Time | 632 | | | | | | | | | | | 570 | 690 | 74 | | Employment | Full Time | 1169 | 114.86 | 193.04 | 5.646 | 1 | 1440 | 2 | 10 | 30 | 90 | 485 | | | | | Employment | Part Time | 254 | 67.118 | 114.34 | 7.174 | 1 | 795 | 2 | 10 | 30 | ·63 | 165 | 280 | 510 | 60 | | Employment | Not Employed | 751 | 56.792 | 84.927 | 3.099 | 1 | 690 | 2 | 10 | 30 | 60 | 130 | 210 | 360 | 46 | | Employment | Refused | 19 | 96.947 | 185.76 | 42.616 | 5 | 790 | 5 | 20 | 30 | 90 | 360 | 790 | 790 | 79 | | Education | | 702 | 47.098 | 70.151 | 2.6477 | 1 | 540 | 2 | 10 | 24 | 55 | 120 | 180 | 265 | 36 | | Education | < High School | 222 | 105.76 | 193.65 | 12.9967 | 1 | 1440 | 4 | 10 | 30 | 90 | 365 | 540 | 720 | 73 | | Education | High School Graduate | 702 | 113.18 | 185.75 | 7.0107 | 1 | 1410 | 2 | 10 | 35 | 90 | 455 | 555 | 665 | 74 | | Education | < College | 537 | 87.927 | 157.3 | 6.7878 | 1 | 985 | 2 | 10 | 30 | 70 | 240 | 540 | 635 | 70 | | Education | College Graduate | 367 | 70.905 | 117.85 | 6.1515 | 1 | 660 | 2 | 10 | 30 | 68 | 170 | 325 | 565 | 60 | | Education | Post Graduate | 295 | 55.186 | 86.872 | 5.0579 | 1 | 710 | 3 | 10 | 30 | 60 | 120 | 200 | 362 | 56 | | Census Region | Northeast | 749 | 75.734 | 130.56 | 4.7705 | 1 | 985 | 3 | 10 | 30 | 70 | 179 | 375 | 570 | 66 | | Census Region | Midwest | 586 | 77.445 | 141.21 | 5.8332 | 1 | 1440 | 2 | 10 | 30 | 60 | 210 | 390 | 560 | 64 | | Census Region | South | 836 | 86.447 | 160.31 | 5.5443 | 1 | 1410 | 2 | 10 | 30 | 61.5 | 240 | 525 | 643 | 71 | | Census Region | West | 654 | 78.19 | 138.28 | 5.4072 | 1 | 985 | 2 | 10 | 30 | 65 | 180 | 435 | 570 | 61 | | Day Of Week | Weekday | 2018 | 84.241 | 155.61 | 3.4639 | 1 | 1440 | 2 | 10 | 30 | 65 | 215 | 515 | 625 | 70 | | Day Of Week | Weekend | 807 | 68.793 | 108.2 | 3.8088 | 1 | 705 | 2 | 10 | 30 | 65 | 180 | 310 | 465 | 54 | | Season | Winter | 703 | 70.91 | 141.83 | 5.3492 | 1 | 1440 | 2 | 10 | 26 | 60 | 160 | 365 | 570 | 64 | | Season | Spring | 791 | 80.542 | 135.48 | 4.817 | 1 | 810 | 2 | 10 | 30 | 74 | 215 | 435 | 570 | 64 | | Season | Summer | 819 | 84.178 | 150.3 | 5.2519 | 1 | 985 | 2 | 10 | 30 | 70 | 210 | 510 | 615 | 70 | | Season | Fall | 512 | 84.01 |
148.27 | 6.5525 | 1 | 930 | 2 | 10 | 30 | 70 | 225 | 510 | 600 | 69 | | Asthma | No | 2596 | 80.366 | 143.21 | 2.8107 | 1 | 1410 | 2 | 10 | 30 | 65 | 205 | 475 | 600 | 67 | | Asthma | Yes | 205 | 75.088 | 157.15 | 10.9756 | 1 | 1440 | 2 | 10 | 30 | 65 | 160 | 309 | 580 | 69 | | Asthma | DK | 24 | 62.083 | 78.548 | 16.0335 | 5 | 360 | 5 | 17.5 | 35 | 67.5 | 98 | 225 | 360 | 36 | | Angina | No | 2726 | 79.57 | 144.32 | 2.7642 | 1 | 1440 | 2 | 10 | 30 | 65 | 196 | 465 | 600 | 68 | | Angina | Yes | 76 | 92.434 | 139.38 | 15.9879 | 1 | 570 | 3 | 10 | 35 | 91 | 354 | 465 | 535 | | | Angina | DK | 23 | 68.696 | 91.209 | 19.0183 | 5 | 360 | 10 | 20 | 40 | 75 | 98 | 330 | 360 | 36 | | Bronchitis/Emphysema | No | 2684 | 79.404 | 142.84 | 2.7572 | 1 | 1440 | 2 | 10 | 30 | 65 | 197 | 465 | 600 | | | Bronchitis/Emphysema | Yes | 115 | 93.843 | 175.36 | 16.3523 | 1 | 985 | 2 | 10 | 30 | 90 | 225 | 465 | 735 | 98 | | Bronchitis/Emphysema | | 26 | 61.615 | 72.201 | 14.1598 | 5 | 360 | 7 | 27 | 40 | 75 | 110 | 180 | 360 | 36 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-135. Statis
Near a | tics for
Resid | 24-Hour (
ence or V | Cumulative
ehicle Suc | Number
h as Park | of Minu
s, Golf | tes Spe
Course: | ent Ou
s, or F | tdoors
arms | Other 7 | Than | | | | | |----------------------|--------------------------------|-------------------|------------------------|--------------------------|---------------------|--------------------|--------------------|-------------------|----------------|---------|-------|--------|-----|------|------| | | | | | | | | | | | | Perce | ntiles | | | | | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 1383 | 200.153 | 202.665 | 5.45 | 1 | 1440 | 10 | 60 | 130 | 276 | 510 | 600 | 748 | | | Gender | Male | 789 | 223.482 | 208.727 | 7.431 | 1 | 1440 | 20 | 60 | 150 | 315 | 540 | 635 | 765 | 900 | | Gender | Female | 593 | 168.742 | 189.993 | 7.802 | 1 | 1440 | 10 | 40 | 105 | 238 | 420 | 540 | 700 | 930 | | Gender | Refused | 1 | 420 | • | • | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 420 | 420 | | Age (years) | • | 19 | 183.368 | 160.349 | 36.787 | 10 | 540 | 10 | 60 | 140 | 220 | 510 | 540 | 540 | | | Age (years) | 1-4 | -54 | 164.648 | 177.34 | 24.133 | 1 | 980 | 10 | 60 | 120 | 175 | 370 | 560 | 630 | 980 | | Age (years) | 5-11 | 159 | | 177.947 | 14.112 | 5 | 1210 | 15 | 55 | 115 | 221 | 405 | 574 | 660 | 725 | | Age (years) | 12-17 | 175 | 156.903 | 174.411 | 13.184 | 5 | 1065 | 10 | 45 | 100 | 210 | 385 | 570 | 735 | 915 | | Age (years) | 18-64 | 858 | 219.425 | 215.094 | 7.343 | 1 | 1440 | 10 | 60 | 150 | 310 | 540 | 635 | 780 | 933 | | Age (years) | > 64 | 118 | 181.932 | 180.158 | 16.585 | 5 | 900 | 20 | 55 | 112.5 | 280 | 480 | 570 | 600 | 735 | | Race | White | 1186 | 202.615 | 203.396 | 5.906 | 1 | 1440 | 14 | 60 | 134.5 | 280 | 510 | 615 | 750 | 930 | | Race | Black | 81 | 185.84 | 195.119 | 21.68 | 1 | 765 | 5 | 40 | 108 | 240 | 540 | 585 | 690 | 765 | | Race | Asian | 20 | 169.45 | 189.122 | 42.289 | 10 | 665 | 10 | 32.5 | 95 | 230 | 477.5 | 585 | 665 | 665 | | Race | Some Others | 30 | 187.5 | 161.849 | 29.549 | 10 | 560 | 10 | 60 | 120 | 270 | 437.5 | 535 | 560 | 560 | | Race | Hispanic | 57 | 158.298 | 203.27 | 26.924 | 1 | 1305 | 5 | 30 | 110 | 228 | 370 | 435 | 555 | 1305 | | Race | Refused | 9 | 380 | 250.637 | 83.546 | 30 | 810 | 30 | 195 | 435 | 540 | 810 | 810 | 810 | 810 | | Hispanic . | No | 1267 | 202.593 | 203.353 | 5.713 | 1 | 1440 | 10 | 60 | 130 | 280 | 510 | 615 | 748 | 915 | | Hispanic | Yes | 103 | 163.942 | 185.155 | 18.244 | 1 | 1305 | 10 | 30 | 115 | 228 | 400 | 511 | 555 | 555 | | Hispanic | DK . | 4 | 67.5 | 59.231 | 29.616 | 10 | 145 | 10 | 22.5 | 57.5 | 112.5 | 145 | 145 | 145 | 145 | | Hispanic | Refused | 9 | 330 | 259.459 | 86.486 | 30 | 810 | 30 | 140 | 210 | 510 | 810 | 810 | 810 | 810 | | Employment | * | 383 | 163.846 | 176.805 | 9.034 | 1 | 1210 | 10 | 51 | 110 | 215 | 385 | 560 | 665 | 915 | | Employment | Full Time | 555 | 228.526 | 219.372 | 9.312 | 1 | 1305 | 14 | 60 | 150 | 335 | 545 | 645 | 825 | 955 | | Employment | Part Time | 126 | 202.556 | 211.673 | 18.857 | 3 | 1440 | 10 | 60 | 125 | 280 | 510 | 580 | 690 | 700 | | Employment | Not Employed | 309 | 191.469 | 189.268 | 10.767 | 1 | 1440 | 10 | 50 | 125 | 275 | 480 | 565 | 690 | 735 | | Employment | Refused | 10 | 254 | 240.899 | 76.179 | 30 | 810 | 30 | 105 | 167.5 | 280 | 675 | 810 | 810 | 810 | | Education | • | 429 | 163.949 | 175.476 | 8.472 | 1 | 1210 | 10 | 55 | 115 | 210 | 385 | 560 | 665 | 840 | | Education | < High School | 83 | 264.482 | 255.463 | 28.041 | 1 | 1305 | 30 | 60 | 180 | 480 | 555 | 600 | 1100 | 1305 | | Education | High School Graduate | 313 | 228.613 | 228.235 | 12.901 | 3 | 1440 | 10 | 60 | 160 | 310 | 570 | 690 | 855 | 990 | | Education | < College | 250 | 217.984 | 202.991 | 12.838 | 1 | 1440 | 10 | 60 | 152.5 | 330 | 510 | 555 | 715 | 765 | | Education | College Graduate | 185 | 207.27 | 190.178 | 13.982 | 1 | 930 | 20 | 60 | 128 | 285 | 505 | 600 | 690 | 795 | | Education | Post Graduate | 123 | 163.642 | 173.04 | 15.603 | 1 | 900 | 10 | 45 | 90 | 240 | 385 | 480 | 735 | 780 | | Census Region | Northeast | 279 | 196.824 | 208.372 | 12.475 | 1 | 1305 | 10 | 60 | 130 | 265 | 480 | 590 | 900 | 1130 | | Census Region | Midwest | 309 | 196.702 | 211.59 | 12.037 | 1 | 1440 | 10 | 50 | 120 | 270 | 510 | 635 | 740 | 900 | | Census Region | South | 468 | 198.432 | 195.071 | 9.017 | 1 | 933 | 15 | 60 | 120 | 285 | 510 | 600 | 748 | 825 | | Census Region | West | 327 | 208.716 | 200.465 | 11.086 | 1 | 1440 | 15 | 60 | 150 | 285 | 525 | 580 | 725 | 855 | | Day Of Week | Weekday | 851 | 183.982 | 197.931 | 6.785 | 1 | 1440 | 10 | 45 | 119 | 240 | 490 | 585 | 735 | 900 | | Day Of Week | Weekend | 532 | 226.019 | 207.598 | 9 | 1 | 1440 | 20 | 68.5 | 155 | 320 | 525 | 630 | 810 | 915 | | Season | Winter . | 241 | 175.676 | 192.682 | 12.412 | 1 | 1065 | 10 | 35 | 93 | 253 | 450 | 585 | 750 | 810 | | Season | Spring | 412 | 185.806 | 174.522 | 8.598 | 5 | 980 | 15 | 60 | 130 | 240 | 473 | 555 | 665 | 740 | | Season | Summer | 508 | 224.996 | 220.748 | 9.794 | 1 | 1440 | 15 | 60 | 150 | 305 | 540 | 630 | 840 | 990 | | Season | Fall | 222 | 196.5 | 213.598 | 14.336 | 1 | 1130 | 10 | 35 | 120 | 280 | 540 | 600 | 780 | 900 | | Asthma | No | 1283 | 196.564 | 196.894 | 5.497 | 1 | 1440 | 10 | 60 | 125 | 270 | 495 | 600 | 730 | 855 | | Asthma | Yes | 93 | 244.344 | 263.314 | 27.304 | 5 | 1440 | 15 | 60 | 150 | 350 | 530 | 810 | 1100 | 1440 | | Asthma | DK | 7 | 270.714 | 274.415 | 103.719 | 30 | 810 | 30 | 60 | 195 | 450 | 810 | 810 | 810 | 810 | | Angina | No | 1352 | 199.038 | 202.274 | 5.501 | 1 | 1440 | 10 | 60 | 130 | 270 | 510 | 600 | 740 | 915 | | Angina | Yes | 25 | 238.64 | 205.994 | 41.199 | 1 | 730 | 5 | 60 | 210 | 340 | 465 | 690 | 730 | 730 | | Angina | DK | 6 | 290.833 | 275.979 | 112.668 | 30 | 810 | 30 | 140 | 202.5 | 360 | 810 | 810 | 810 | 810 | | Bronchitis/Emphysema | No | 1326 | 199.761 | 200.843 | 5.516 | 1 | 1440 | 10 | 60 | 130 | 275 | 500 | 600 | 735 | 900 | | Bronchitis/Emphysema | Yes | 51 | 206.431 | 239.756 | 33.573 | 5 | 1100 | 10 | 50 | 110 | 305 | 540 | 700 | 930 | | | Bronchitis/Emphysema | DK | 6 | 233.333 | 294.035 | 120.039 | 15 | 810 | 15 | 30 | 167.5 | 210 | 810 | 810 | 810 | 810 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-136. Statis | | | · | lumber of M | | | | | | entiles | | | | | |----------------------|----------------------|------|---------|---------|-------------|-----|------|----|-------|-------|---------|-------|-----|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 1975 | 393.972 | 230.763 | 5.1926 | 1 | 1440 | 9 | 180 | 485 | 550 | 630 | 675 | 765 | 818 | | Gender | Male | 1012 | 410.816 | 233.454 | 7.3386 | 1 | 1440 | 10 | 225 | 495 | 565 | 645 | 710 | 780 | 85 | | Gender | Female | 963 | 376.271 | 226.676 | 7.3045 | 1 | 855 | 5 | 120 | 480 | 540 | 600 | 645 | 710 | 75 | | Age (years) | • | 49 | 438.918 | 232.58 | 33.2257 | 10 | 900 | 20 | 299 | 500 | 555 | 675 | 780 | 900 | 90 | | Age (years) | 1-4 | 12 | 31.583 | 25.639 | 7.4013 | 5 | 90 | 5 | 12.5 | 25 | 44.5 | 60 | 90 | 90 | 90 | | Age (years) | 5-11 | 14 | 100.929 | 155.126 | 41.4593 | 2 | 580 | 2 | 10 | 32.5 | 178 | 195 | 580 | 580 | 580 | | Age (years) | 12-17 | 19 | 145.421 | 181.118 | 41.5512 | 1 | 625 | 1 | 10 | 50 | 240 | 510 | 625 | 625 | 625 | | Age (years) | 18-64 | 1749 | 418.971 | 218.445 | 5.2233 | 1 | 1440 | 10 | 273 | 500 | 555 | 630 | 680 | 765 | 818 | | Age (years) | > 64 | 132 | 145.848 | 193.973 | 16.8832 | 1 | 705 | 3 | 10 | 40 | 205 | 495 | 540 | 640 | 675 | | Race | White | 1612 | 387.646 | 231.968 | 5.7776 | 1 | 1440 | 6 | 150 | 480 | 550 | 628 | 675 | 750 | 800 | | Race | Black | 191 | 413.911 | 218 | 15.7739 | 1 | 1037 | 10 | 268 | 485 | 540 | 635 | 720 | 803 | 900 | | Race | Asian | 42 | 428.024 | 216.759 | 33.4466 | 10 | 780 | 30 | 285 | 491.5 | 553 | 660 | 745 | 780 | 780 | | Race | Some Others | 28 | 480.893 | 200.859 | 37.9588 | 40 | 795 | 75 | 347.5 | 540 | 582.5 | 715 | 780 | 795 | 795 | | Race |
Hispanic | 74 | 394,459 | 237.847 | 27.6492 | 1 | 840 | 5 | 230 | 492.5 | 560 | 645 | 720 | 765 | 840 | | Race | Refused | 28 | 482.893 | 246.079 | 46.5046 | 30 | 997 | 30 | 373 | | 607.5 | 818 | 860 | 997 | 997 | | Hispanic | No | 1805 | 393.453 | 229.593 | 5.404 | 1 | 1440 | 10 | 180 | 483 | 550 | 630 | 675 | 755 | 810 | | Hispanic | Yes | 138 | 393.645 | 238.608 | 20.3116 | 1 | 840 | 5 | 180 | 497.5 | 560 | 644 | 675 | 765 | 795 | | Hispanic | DK | 7 | 262.571 | 242.131 | 91.5168 | 1 | 610 | 1 | 12 | 245 | 540 | 610 | 610 | 610 | 610 | | Hispanic | Refused | 25 | 470.04 | 258.753 | 51.7505 | 17 | 860 | 30 | 311 | 525 | 615 | 810 | 818 | 860 | 860 | | Employment | • | 43 | 121.279 | 177.984 | 27.1423 | 1 | 685 | 2 | 10 | 40 | 178 | 307 | 580 | 685 | 685 | | Employment | Full Time | 1535 | 455.571 | 200.299 | 5.1124 | 1 | 1440 | 15 | 400 | 510 | 570 | 644 | 700 | 775 | 837 | | Employment | Part Time | 164 | 293.03 | 196.95 | 15.3792 | 1 | 750 | 10 | 95 | 342.5 | 480 | 525 | 555 | 585 | 615 | | Employment | Not Employed | 213 | 77.643 | 122.957 | 8.4249 | 1 | 705 | 3 | 10 | 30 | 90 | 215 | 305 | 570 | 640 | | Employment | Refused | 20 | 449.15 | 184.813 | 41.3256 | 30 | 675 | 60 | 334 | 522.5 | 550 | 645 | 675 | 675 | 675 | | Education | • | 80 | 225.1 | 248.547 | 27.7884 | 1 | 860 | 3 | 15 | 105 | 470 | 607.5 | 675 | 780 | 860 | | Education | < High School | 104 | 329.548 | 264.402 | 25.9267 | 2 | 930 | 5 | 50.5 | 388.5 | | 640 | 705 | 765 | 855 | | Education | High School Graduate | 631 | 396.876 | 228.074 | 9.0795 | 1 | 997 | 10 | 210 | 492 | 550 | 615 | 675 | 760 | 800 | | Education | < College | 462 | 393.108 | 228.826 | 10.6459 | 1 | 1440 | 5 | 210 | 480 | 540 | 615 | 660 | 770 | 820 | | Education | College Graduate | 415 | 437.231 | 205.198 | 10.0728 | 1 | 900 | 10 | 325 | 510 | 570 | 640 | 690 | 750 | 800 | | Education | Post Graduate | 283 | 396.883 | 232.151 | 13.7999 | 2 | 860 | 5 | 175 | 480 | 565 | 640 | 675 | 780 | 818 | | Census Region | Northeast | 465 | 399.075 | 226.243 | 10.4918 | 1 | 930 | 10 | 215 | 485 | 550 | 625 | 675 | 765 | 840 | | Census Region | Midwest | 439 | 389.31 | 229.075 | 10.9331 | 1 | 997 | 8 | 180 | 480 | 550 | 630 | 670 | 750 | 800 | | Census Region | South | 666 | 408.637 | 228.181 | 8.8418 | 1 | 1440 | 10 | 225 | 497.5 | 555 | 630 | 675 | 760 | 840 | | Census Region | West | 405 | 369.052 | 240.375 | 11.9443 | 1 | 900 | 5 | 95 | 470 | 550 | 630 | 675 | 760 | 800 | | Day Of Week | Weekday | 1759 | 406.795 | 225.173 | 5.3689 | 1 | 997 | 10 | 237 | 495 | 555 | 630 | 675 | 755 | 810 | | Day Of Week | Weekend | 216 | 289.551 | 249.076 | 16.9475 | 1 | 1440 | 3 | 30 | 282.5 | 495 | 600 | 670 | 800 | 900 | | Season | Winter | 531 | 390.716 | 231.677 | 10.0539 | 1 | 997 | 10 | 180 | 480 | 550 | 625 | 675 | 755 | 835 | | Season | Spring | 470 | 385.198 | 240.678 | 11.1016 | 1 | 1440 | 5 | 120 | 480 | 553 | 630 | 695 | 775 | 837 | | Season | Summer | 550 | 393.524 | 224.454 | 9.5708 | 1 | 1037 | 9 | 200 | 482.5 | 540 | 613.5 | 675 | 753 | 810 | | Season | Fall | 424 | 408.358 | 226.578 | 11.0036 | 1 | 840 | 10 | 238.5 | 500 | 566.5 | 640 | 675 | 750 | 770 | | Asthma | No | 1845 | 394.976 | 230.383 | 5.3635 | 1 | 1440 | 8 | 185 | 490 | 550 | 630 | 675 | 760 | 810 | | Asthma | Yes | 114 | 371.693 | 231.336 | 21.6666 | 3 | 840 | 10 | 120 | 462.5 | 540 | 630 | 675 | 800 | 837 | | Asthma | DK | 16 | 437 | 272.067 | 68.0168 | 5 | 860 | 5 | 232.5 | 520 | 587.5 | 780 | 860 | 860 | 860 | | Astrima
Angina | No | 1931 | 395.718 | 229.668 | 5.2265 | 1 | 1440 | 10 | 195 | 490 | 550 | 630 | 675 | 760 | 811 | | Angina
Angina | Yes | 26 | 265.462 | 246.766 | 48.3947 | 5 | 650 | 9 | 15 | 175 | 490 | 630 | 645 | 650 | 650 | | Angina | DK | 18 | 392.333 | 282.64 | 66.619 | 5 | 860 | 5 | 30 | 490 | 550 | 780 | 860 | 860 | 860 | | • | | 1873 | 395.611 | 202.04 | 5.3135 | 1 | 1440 | 8 | 195 | 490 | 550 | 630 | 675 | 760 | 818 | | Bronchitis/Emphysema | No | 1873 | 356.43 | 236.119 | 25.4614 | 5 | 800 | 10 | 75 | 490 | 540 | 620 | 660 | 720 | 800 | | Bronchitis/Emphysema | Yes | 00 | JJ0.43 | 230.119 | 20.4014 | 3 | 600 | 10 | 13 | 421.0 | J40 | 020 | 000 | 120 | OUL | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | Tabi | e 15-137. Statistics for 2 | 10ui (| Jamalauve | TAGITIDE | or minutes | Sperit | ur iviali: | J, G(| Joeny . | J.(J. 63, | | | | | | |----------------------|----------------------------|--------|-----------|----------|------------|--------|------------|-------|---------|-----------|-------|----------|-------|-----|------| | | | | | | | | - | | | | | centiles | | | | | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | - 99 | | All | | 2697 | 114.975 | 140.961 | 2.7143 | 1 | 1080 | 10 | 30 | 60 | 135 | 285 | 482 | 570 | 640 | | Gender | Male | 1020 | 120.159 | 157.143 | 4.9203 | 1 | 840 | 5 | 30 | 60 | 130 | 375 | 530 | 609 | 65 | | Gender | Female | 1677 | 111.822 | 130.088 | 3.1766 | 1 | 1080 | 10 | 30 | 60 | 135 | 255 | 400 | 550 | 600 | | Age (years) | • | 50 | 139.44 | 137.586 | 19.4576 | 15 | 660 | 20 | 45 | 92.5 | 180 | 338.5 | 420 | 565 | 660 | | Age (years) | 1-4 | 110 | 90.036 | 77.887 | 7.4263 | 5 | 420 | 10 | 40 | 65 | 105 | 210 | 250 | 359 | 360 | | Age (years) | 5-11 | 129 | 77.674 | 68.035 | 5.9901 | 3 | 320 | 5 | 30 | 60 | 110 | 180 | 225 | 255 | 280 | | Age (years) | 12-17 | 140 | 88.714 | 101.361 | 8.5666 | 1 | 530 | 5 | 20 | 45 | 123.5 | 222.5 | 317.5 | 384 | 41: | | Age (years) | 18-64 | 1871 | 125.927 | 156.815 | 3.6253 | 1 | 1080 | 10 | 30 | 60 | 150 | 360 | 525 | 600 | 65 | | Age (years) | > 64 | 397 | 88.572 | 88.477 | 4.4405 | 1 | 655 | 10 | 30 | 60 | 120 | 180 | 255 | 400 | 47 | | Race | White | 2234 | 111.563 | 139.443 | 2.9502 | 1 | 1080 | 10 | 30 | 60 | 130 | 265 | 495 | 570 | 64 | | Race | Black | 237 | 123 | 152.318 | 9.8941 | 2 | 800 | 10 | 25 | 60 | 135 | 370 | 480 | 600 | 61 | | Race | Asian | 37 | 158.892 | 151.725 | 24.9434 | 2 | 600 | 14 | 50 | 105 | 220 | 410 | 480 | 600 | 60 | | Race | Some Others | 52 | 150.231 | 146.737 | 20.3488 | 5 | 660 | 14 | 65 | 102.5 | 180 | 280 | 588 | 600 | 660 | | Race | Hispanic | 110 | 133.145 | 138.309 | 13.1872 | 1 | 720 | 10 | 35 | 90 | 195 | 310 | 450 | 535 | 54 | | Race | Refused | 27 | 124.741 | 131.136 | 25.2372 | 10 | 515 | 10 | 30 | 60 | 207 | 300 | 380 | 515 | 51 | | Hispanic | No | 2476 | 114.387 | 141.819 | 2.8501 | 1 | 1080 | 10 | 30 | 60 | 131.5 | 285 | 495 | 570 | 64 | | Hispanic | Yes | 188 | 126.074 | 133.15 | 9.711 | 1 | 720 | 10 | 30 | 90 | 172.5 | 270 | 450 | 540 | 61 | | Hispanic | DK | 12 | 49.417 | 37.689 | 10.8798 | 2 | 122 | 2 | 17.5 | 47.5 | 69.5 | 105 | 122 | 122 | 122 | | Hispanic | Refused | 21 | 122.429 | 138.488 | 30.2206 | 10 | 515 | 20 | 33 | 60 | 180 | 290 | 380 | 515 | 51 | | Employment | * | 372 | 86.946 | 86.322 | 4.4756 | 1 | 660 | 5 | 30 | 60 | 120 | 206 | 255 | 360 | 38 | | Employment | Full Time | 1170 | 136.797 | 176.691 | 5.1656 | 1 | 1080 | 10 | 30 | 60 | 150 | 480 | 562 | 640 | 69 | | Employment | Part Time | 285 | 134.123 | 147.732 | 8.7509 | 2 | 540 | 6 | 30 | 65 | 186 | 400 | 480 | 520 | 54 | | Employment | Not Employed | 854 | 91.198 | 87.218 | 2.9846 | 1 | 585 | 10 | 30 | 60 | 120 | 195 | 255 | 360 | 42 | | Employment | Refused | 16 | 98.938 | 110.033 | 27.5083 | 10 | 357 | 10 | 31.5 | 52.5 | 115 | 290 | 357 | 357 | 35 | | Education | * | 420 | 88.262 | 91.922 | 4.4853 | 1 | 660 | 5 | 29 | 60 | 120 | 210 | 262.5 | 384 | 420 | | Education | < High School | 206 | 128.937 | 155.722 | 10.8497 | 2 | 1080 | 10 | 30 | 75 | 150 | 330 | 500 | 570 | 60 | | Education | High School Graduate | 792 | 126.295 | 158.884 | 5.6457 | 1 | 960 | 5 | 30 | 60 | 150 | 365 | 524 | 600 | 66 | | Education | < College | 583 | 129.849 | 149.53 | 6.1929 | 1 | 800 | 10 | 30 | 70 | 165 | 345 | 510 | 563 | 65 | | Education | College Graduate | 411 | 117.876 | 144.142 | 7.11 | 1 | 720 | 10 | 30 | 60 | 135 | 290 | 515 | 600 | 64 | | Education | Post Graduate | 285 | 78.182 | 95.665 | 5.6667 | 1 | 630 | 10 | 25 | 50 | 90 | 160 | 250 | 450 | 55 | | Census Region | Northeast | 622 | 110.201 | 134.942 | 5.4107 | 1 | 755 | 5 | 30 | 60 | 130 | 280 | 465 | 563 | 60 | | Census Region | Midwest | 601 | 108.243 | 133.098 | 5.4292 | 2 | 840 | 10 | 30 | 60 | 130 | 250 | 440 | 560 | 64 | | Census Region | South | 871 | 127.922 | 155.825 | 5.2799 | 1 | 1080 | 10 | 30 | 60 | 155 | 320 | 520 | 600 | 66 | | Census Region | West | 603 | 107.909 | 130.742 | 5.3242 | 1 | 840 | 10 | 30 | 60 | 120 | 255 | 430 | 550 | 60 | | Day Of Week | Weekday | 1721 | 117.451 | 148.879 | 3.5887 | 1 | 1080 | 10 | 30 | 60 | 135 | 320 | 510 | 586 | 65 | | Day Of Week | Weekend | 976 | 110.61 | 125.747 | 4.0251 | 1 | 840 | 5 | 30 | 65 | 135 | 255 | 380 | 560 | 60 | | Season | Winter | 683 | 111.71 | 134 | 5.1274 | 2 | 840 | 10 | 30 | 60 | 135 | 255 | 420 | 568 | 66 | | Season | Spring | 679 | 115.844 | 142.21 | 5.4575 | 1 | 720 | 10 | 30 | 60 | 130 | 300 | 500 | 588 | 64 | | Season | Summer | 759 | 113.138 | 147.47 | 5.3528 | 1 | 1080 | 5 | 30 | 60 | 125 | 300 | 510 | 570 | 61 | | Season | Fall | 576 | 120.243 | 138.948 | 5.7895 | 1 | 840 | 10 | 30 | 60 | 160 | 295 | 480 | 550 | 64 | | Asthma | No | 2480 | 116.246 | 142.351 | 2.8585 | 1 | 1080 | 10 | 30 | 60 | 135 | 287.5 | 495 | 575 | 64 | | Asthma | Yes | 208 | 101.111 | 124.977 | 8.6656 | 1 | 600 | 5 | 30 | 60 | 120 | 245 | 420 | 545 | 55 | | Asthma | DK | 9 | 85.111 | 79.634 | 26.5447 | 33 | 290 | 33 | 55 | 58 | 60 | 290 | 290 | 290 | 29 | | Angina | No | 2607 | 115.981 | 142.101 | 2.7831 | 1 | 1080 | 10 | 30 | 60 | 135 | 290 | 495 | 570 | 640 | | _ |
Yes | 74 | 90.838 | 103.912 | 12.0795 | 2 | 630 | 15 | 37 | 64 | 105 | 150 | 190 | 510 | 63 | | Angina
Angina | DK | - 16 | 62.688 | 68.084 | 17.021 | 2 | 290 | 2 | 30 | 55 | 60 | 110 | 290 | 290 | 29 | | Angina | | - | | | | | | | | - | | 285 | | | 64 | | Bronchitis/Emphysema | No | 2553 | 115.736 | 141.704 | 2.8045 | 1 | 1080 | 10 | 30 | 60 | 135 | | 481 | 570 | | | Bronchitis/Emphysema | Yes | 130 | 104.754 | 131.336 | 11.5189 | 5 | 613 | 10 | 25 | 60 | 135 | 192.5 | 505 | 575 | 609 | | Bronchitis/Emphysema | DK | 14 | 71.143 | 66.864 | 17.8701 | 20 | 290 | 20 | 35 | 56.5 | 70 | 110 | 290 | 290 | _29 | Note: A "" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | 38. Statistics for 24-Hou | | | | | | | | | | | entile | | | _ | |------------------------|---------------------------|------------|---------|---------|---------|-----|------|------|-----|-------|-------|--------|-----|-------|--------| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | | | All | | 2932 | | 205.942 | 3.8033 | 1 | 1440 | 20 | 95 | 221 | 430 | 540 | 615 | 725 | 8 | | Gender | Male | 1234 | 285.147 | 206.713 | 5.8845 | 1 | 1440 | 30 | 110 | 255 | 425 | 540 | 620 | 745 | 8 | | Gender | Female | 1698 | 266.472 | 205.082 | 4.9769 | 1 | 1440 | 20 | 90 | 200 | 430 | 540 | 610 | 713 | 8 | | Age (years) | • | 50 | 268.96 | 221.042 | 31.2601 | 5 | 1030 | 30 | 100 | 192.5 | 400 | 590 | 625 | 871.5 | 10 | | Age (years) | 1-4 | 98 | 233 | 235.787 | 23.8181 | 1 | 1440 | 5 | 60 | 150 | 390 | 545 | 595 | 900 | 14 | | Age (years) | 5-11 | 391 | 351,202 | 149.578 | 7.5645 | 5 | 665 | 70 | 245 | 389 | 440 | 535 | 562 | 625 | 6 | | Age (years) | 12-17 | 355 | 366.338 | 161,247 | 8.5581 | 1 | 935 | 60 | 260 | 415 | 446 | 502 | 605 | 710 | 8 | | Age (years) | 18-64 | 1653 | | 221,203 | 5.4407 | 1 | 1440 | 15 | 87 | 190 | 450 | 570 | 655 | 760 | 8 | | Age (years) | > 64 | 385 | | 128.639 | 6.556 | 5 | 710 | 21 | 60 | 115 | 195 | 340 | 435 | 525 | 6 | | Race | White | 2310 | | 204.323 | 4.2512 | 1 | 1440 | 20 | 90 | 210 | 429 | 540 | 612 | 705 | 7 | | Race | Black | 332 | 303.473 | 207.071 | | 1 | 1440 | 35 | 135 | 285 | 440 | 540 | 630 | 775 | 10 | | Race | Asian | 61 | 295 | 199.398 | | 5 | 900 | 30 | 135 | 240 | 425 | 535 | 565 | 840 | 9 | | Race | Some Others | 57 | 314.684 | 203.549 | | 10 | 967 | 30 | 135 | 360 | 455 | 525 | 598 | 820 | 9 | | Race | Hispanic | 141 | | 229.828 | 19.355 | 2 | 1440 | 11 | 100 | 237 | 430 | 525 | 630 | 840 | 9 | | Race | Refused | 31 | | 192.517 | | 5 | 681 | 5 | 120 | 240 | 430 | 495 | 625 | 681 | 6 | | Hispanic | No | 2654 | | 203.551 | 3.9511 | 1 | 1440 | 20 | 94 | 215 | 425 | 540 | 612 | 712 | 8 | | Hispanic | Yes | 240 | | 230.835 | | 1 | 1440 | 20 | 110 | 287.5 | 444.5 | 567.5 | 695 | 840 | 9 | | • | DK | 13 | | 230.736 | | 35 | 760 | 35 | 65 | 235 | 420 | 562 | 760 | 760 | 7 | | Hispanic | Refused | 25 | | 175.367 | | 5 | 625 | 55 | 145 | 255 | 440 | 495 | 565 | 625 | 6 | | Hispanic
Employment | * | 821 | | 171.113 | 5.9719 | 1 | 1440 | 55 | 190 | 393 | 441 | 520 | 570 | 645 | 7 | | • • | Full Time | 1029 | 300.3 | 239.785 | 7.4751 | 1 | 1440 | 15 | 90 | 215 | 510 | 610 | 685 | 775 | 9 | | Employment | | | | | | | 1030 | 20 | 85 | 200 | | 525 | | 800 | | | Employment | Part Time | 293
775 | | 199.326 | | 1 | 855 | 15 | 60 | | 387 | 400 | 610 | 570 | 8
6 | | Employment | Not Employed | | 176.406 | | 5.3312 | | | | | 121 | 250 | | 475 | | | | Employment | Refused | 14 | 212.857 | | 39.484 | 5 | 440 | 5 | 120 | 190 | 305 | 430 | 440 | 440 | 4 | | Education | - I Mak Oakaal | 917 | | 172.613 | 5.7002 | 1 | 1440 | 45 | 190 | 390 | 440 | 525 | 580 | 645 | 7 | | Education | < High School | 166 | 172.602 | 138.026 | | 1 | 735 | 27 | 70 | 123.5 | 235 | 375 | 465 | 525 | 6 | | Education | High School Graduate | 617 | | 199.027 | 8.0125 | 1 | 1440 | 15 | 60 | 135 | 295 | 510 | 585 | 690 | 7 | | Education | < College | 520 | 247.492 | | 9.3674 | 1 | 1000 | 15 | 85 | 165 | 420 | 552.5 | 640 | 760 | 8 | | Education | College Graduate | 351 | | 214.287 | | 1 | 1005 | 15 | 85 | 180 | 450 | 560 | 625 | 750 | 8 | | Education | Post Graduate | 361 | | 236.166 | | 1 | 1440 | 30 | 110 | 290 | 510 | 615 | 683 | 765 | 9 | | Census Region | Northeast | 645 | 272.747 | | 8.3315 | 1 | 1440 | 25 | 90 | 215 | 420 | 545 | 630 | 735 | 8 | | Census Region | Midwest | 686 | 275.394 | | 7.9093 | 1 | 1440 | 30 | 88 | 239 | 425 | 540 | 615 | 745 | 8 | | Census Region | South | 1036 | | 201.004 | 6.2449 | 1 | 1440 | 20 | 110 | 230 | 440 | 535 | 600 | 690 | 7 | | Census Region | West | 565 | 267.418 | | 8.7176 | 1 | 1440 | 15 | 100 | 200 | 420 | 555 | 620 | 712 | 8 | | Day Of Week | Weekday | 2091 | 309.844 | | 4.6488 | 1 | 1440 | 15 | 115 | 340 | 460 | 565 | 632 | 750 | 8 | | Day Of Week | Weekend | 841 | | 156.873 | 5.4094 | 1 | 1440 | 40 | 85 | 140 | 230 | 385 | 525 | 640 | 7 | | Season
- | Winter | 847 | | 201.244 | 6.9148 | 1 | 1440 | 30 | 120 | 285 | 444 | 545 | 615 | 710 | 7 | | Season | Spring | 805 | | 204.618 | 7.2118 | 1 | 1440 | 30 | 110 | 220 | 420 | 535 | 600 | 725 | 8 | | Season | Summer | 667 | 254.115 | | 8.1205 | 1 | 1015 | 20 | 80 | 180 | 420 | 550 | 630 | 738 | 8 | | Season | Fall | 613 | 262.39 | 207.33 | 8.374 | 1 | 1005 | 14 | 75 | 210 | 425 | 540 | 615 | 712 | 7 | | Asthma | No | 2689 | 273.193 | | 3.9977 | 1 | 1440 | 20 | 94 | 217 | 430 | 540 | 615 | 725 | 8 | | Asthma | Yes | 229 | | 191.578 | | 1 | 855 | . 25 | 120 | 275 | 435 | 533 | 605 | 645 | 8 | | Asthma | DK | 14 | 270 | | 45.7658 | 5 | 565 | 5 | 145 | 280 | 430 | 445 | 565 | 565 | 5 | | Angina | No | 2836 | 277.127 | | 3.8757 | 1 | 1440 | 20 | 100 | 230 | 430 | 540 | 615 | 725 | 8 | | Angina | Yes | 78 | | 172.803 | | 5 | 890 | 28 | 60 | 120 | 195 | 480 | 575 | 625 | 8 | | Angina | DK | 18 | | 165.599 | | 3 | 565 | 3 | 145 | 270 | 378 | 480 | 565 | 565 | 5 | | Bronchitis/Emphysema | No | 2794 | 276.999 | 207.348 | 3.9227 | 1 | 1440 | 20 | 95 | 228 | 430 | 540 | 615 | 726 | 8 | | Bronchitis/Emphysema | Yes | 121 | 212.562 | 166.349 | 15.1226 | 10 | 662 | 30 | 90 | 145 | 375 | 445 | 490 | 605 | 6 | | Bronchitis/Emphysema | DK | 17 | 275.765 | 163,401 | 39.6306 | 5 | 565 | 5 | 145 | 305 | 415 | 440 | 565 | 565 | 5 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | | | | | | | _ | | | | Perce | entiles | | | | |----------------------|----------------------|------|---------|-------------------|---------|-----|-----|----|------|------|-----------|---------|-----|-----|-----| | Category | Population Group | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 9 | | All | | 2296 | 111.735 | 131.368 | 2.7416 | 1 | 925 | 10 | 40 | 60 | 120 | 255 | 405 | 568 | 66 | | Gender | Male | 1127 | 109.497 | 129.654 | 3.8621 | 1 | 900 | 10 | 35 | 60 | 120 | 240 | 377 | 560 | 66 | | Gender | Female | 1169 | 113.892 | 133.019 | 3.8905 | 2 | 925 | 10 | 45 | 60 | 120 | 270 | 424 | 570 | 64 | | Age (years) | * | 32 | 138.094 | 151.816 | 26.8376 | 15 | 610 | 30 | 47.5 | 65 | 150 | 315 | 495 | 610 | 610 | | Age (years) | 1-4 | 61 | 62.705 | 47.701 | 6.1075 | 4 | 330 | 10 | 35 | 55 | 85 | 115 | 120 | 130 | 33 | | Age (years) | 5-11 | 88 | 58.602 | 39.746 | 4.2369 | 5 | 180 | 10 | 30 | 45 | 85 | 120 | 137 | 170 | 18 | | Age (years) | 12-17 | 127 | 76.614 | 82.038 | 7.2797 | 2 | 455 | 10 | 30 | 50 | 90 | 220 | 270 | 325 | 36 | | Age (years) | 18-64 | 1718 | 121.371 | 142.223 | 3.4313 | . 1 | 925 | 10 | 40 | 65 | 135 | 285 | 462 | 600 | 686 | | Age (years) | > 64 | 270 | 92.207 | 90.483 | 5.5066 | 3 | 750 | 20 | 45 | 62.5 | 100 | 177.5 | 255 | 358 | 52 | | Race | White | 1945 | 108.84 | 127.174 | 2.8836 | 1 | 925 | 10 | 40 | 60 | 120 | 240 | 388 | 560 | 64 | | Race | Black | 167 | 121.88 | 147.847 | 11.4408 | 5 | 805 | 10 | 30 | 60 | 153 | 300 | 490 | 555 | 73 | | Race | Asian | 42 | 103.976 | | 16.0709 | 5 | 497 | 30 | 40 | 62.5 | 120 | 200 | 240 | 497 | 497 | | Race | Some Others | 36 | 159.333 | | 32.7868 | 5 | 765 | 10 | 52.5 | 90 | 137.5 | 495 | 750 | 765 | 76 | | Race | Hispanic | 83 | 130.205 | | 17.7373 | 5 | 813 | 15 | 40 | 65 | 143 | 360 | 485 | 700 | 813 | | Race | Refused | 23 | 155.913 | | 28.2945 | 20 | 480 | 30 | 60 | 88 | 270 | 330 | 410 | 480 | 48 | | Hispanic | No | 2131 | | 129.679 | 2.8092 | 1 | 925 | 10 | 40 | 60 | 120 | 245 | 395 | 560 | 650 | | Hispanic | Yes | 141 | | | 12.9404 | 1 | 813 | 15 | 40 | 70 | 120 | 360 | 440 | 700 | 765 | | Hispanic | DK | 7 | | 115.109 | 43.507 | 5 | 315 | 5 | 10 | 40 | 165 | 315 | 315 | 315 | 315 | | Hispanic | Refused | 17 | 140.353 | | 35.7748 | 30 | 480 | 30 | 40 | 70 | 210 | 410 | 480 | 480 | 480 | | Employment | * | 273 | 65.85 | 61.078 | 3.6966 | 2 | 455 | 10 | 30 | 50 | 85 | 120 | 182 | 273 | 330 | | Employment | Full Time | 1215 | 125.765 | | 4.3424 | 1 | 925 | 10 | 40 | 63 | 135 | 300 | 500 | 640 | 735 | | Employment | Part Time | 236 | 144.729 | | 10.2775 | 1 | 813 | 10 | 47.5 | 80 | 180 | 385 | 520 | 615 | 745 | | Employment | Not Employed | 559 | 88.642 | 77.231 | 3.2665 | 3 | 610 | 15 | 45 | 60 | 115 | 180 | 240 | 315 | 388 | | Employment | Refused | 13 | 158.077 | | 35.267 | 30 | 425 | 30 | | 105 | 240 | 330 | 425 | 425 | 425 | | Education | * | 309 | 76.006 | 81.68 | 4.6466 | 1 | 548 | 10 | 30 | 55 | 90 | 165
 255 | 330 | 455 | | Education | < High School | 155 | 154.155 | | 14.0995 | 5 | 925 | 15 | 40 | 90 | 209 | 388 | 545 | 700 | 870 | | Education | High School Graduate | 665 | 119.502 | | 5.6389 | 3 | 910 | 10 | 45 | 60 | 120 | 290 | 485 | 630 | 680 | | Education | < College | 498 | 121.321 | | 6.1767 | 2 | 775 | 10 | 40 | 75 | 135 | 270 | 440 | 610 | 675 | | Education | College Graduate | 395 | 101.096 | | 5.5201 | 1 | 765 | 15 | 40 | 60 | 120 | 225 | 330 | 507 | 570 | | Education | Post Graduate | 274 | 107.091 | 117.52 | 7.0997 | 3 | 765 | 15 | 40 | 65 | 120 | 220 | 330 | 560 | 675 | | Census Region | Northeast | | 115.771 | | 5.9164 | 2 | 765 | 15 | 45 | 70 | 120 | 270 | 380 | 560 | 650 | | Census Region | Midwest | 561 | 113.688 | | 5.5932 | 1 | 813 | 10 | 40 | 65 | 120 | 250 | 410 | 570 | 675 | | Census Region | South | 748 | 105.619 | | 4.8643 | 2 | 910 | 13 | 35 | 60 | 110 | 240 | 390 | 555 | 650 | | Census Region | West | 525 | | 131.486 | 5.7385 | 1 | 925 | 10 | . 37 | 70 | 130 | 245 | 417 | 590 | 640 | | Day Of Week | Weekday | 1407 | 112.164 | | 3.6926 | 1 | 925 | 10 | 35 | 60 | 120 | 270 | 430 | 595 | 675 | | Day Of Week | Weekend | 889 | 111.055 | | 4.0001 | 2 | 870 | 10 | 45 | 70 | 120 | 235 | 351 | 535 | 630 | | Season | Winter | 584 | 116.783 | | 5.627 | 3 | 875 | 15 | 40 | 68.5 | 120 | 265 | 440 | 595 | 735 | | Season | Spring | 615 | 108.416 | | 5.0295 | 2 | 925 | 15 | 41 | 65 | 120 | 240 | 395 | 542 | 585 | | Season | Summer | | 110.543 | | 5.3314 | 1 | 910 | 10 | 35 | 60 | 120 | 260 | 390 | 605 | 660 | | Season | Fall | 475 | 111.385 | | 6.0614 | 1 | 900 | 10 | 35 | 60 | 125 | 265 | 355 | 550 | 770 | | Asthma | No No | 2124 | | | 2.819 | 1 | 910 | 10 | 40 | 60 | 120 | 255 | 390 | 568 | 660 | | Asthma
Asthma | Yes | 163 | | 145.813 | 11.4209 | 4 | 925 | 10 | 30 | 57 | 118 | 265 | 485 | 560 | 670 | | Asthma | DK | | | 186.348 | 62.1159 | 30 | 480 | 30 | 60 | 88 | 300 | 480 | 480 | 480 | 480 | | | | | 112.481 | | 2.8035 | 1 | 925 | 10 | 40 | 60 | 120 | 260 | 410 | 570 | 660 | | Angina | No | | | | | 3 | | | 45 | 60 | | | | 232 | 340 | | Angina
Angina | Yes | 54 | 71.463 | 52.513
162.726 | 7.1461 | | 340 | 15 | | | 90
120 | 120 | 120 | | | | Angina | DK
No. | 13 | | | 45.132 | 30 | 480 | 30 | 35 | 88 | 120 | 480 | 480 | 480 | 48 | | Bronchitis/Emphysema | No | | 111.178 | | 2.7876 | 1 | 910 | 10 | 40 | 60 | 120 | 255 | 400 | 560 | 660 | | Bronchitis/Emphysema | Yes | | 109.807 | | 12.6437 | 5 | 925 | 15 | 43 | 65 | 120 | 235 | 375 | 530 | 620 | | Bronchitis/Emphysema | DK | 11 | 241.636 | 2/4.085 | 82.6397 | 10 | 875 | 10 | 30 | 88 | 480 | 480 | 875 | 875 | 87 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsanq and Klepeis, 1996. | | Table 15-140. Sta
Such as / | | pair Shop | | | | | | | | | | | | | |----------------------|--------------------------------|------------|-----------|---------|----------|--------|------|----------|------|------------|------------|------------|------------|------------|-------| | | | | | | | | | | | | Perc | entiles | | | | | Group Name | Group Code | N | Mean | Stdev | Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | | 1214 | 225.747 | 231.111 | 6.633 | 1 | 1440 | 10 | 56 | 120 | 370 | 568 | 670 | 800 | 910 | | Gender | Male | 612 | 260.322 | 239.586 | 9.685 | 1 | 1040 | 10 | 60 | 160 | 460 | 605 | 695 | 815 | 930 | | Gender | Female | 602 | 190.598 | 216.774 | 8.835 | 1 | 1440 | 10 | 45 | 105 | 260 | 535 | 600 | 720 | 855 | | Age (years) | • | 21 | 264.524 | 273.733 | 59.733 | 15 | 940 | 30 | 75 | 100 | 420 | 560 | 840 | 940 | 940 | | Age (years) | 1-4 | 27 | 92.296 | 74.852 | 14.405 | 10 | 270 | 15 | 25 | 65 | 160 | 180 | 250 | 270 | 270 | | Age (years) | 5-11 | 59 | 134.678 | 186.691 | 24.305 | 5 | 910 | 5 | 30 | 80 | 145 | 325 | 720 | 855 | 910 | | Age (years) | 12-17 | 76 | 164.368 | 159.542 | 18.301 | 1 | 660 | 5 | 45 | 130 | 208 | 450 | 550 | 600 | 660 | | Age (years) | 18-64 | 903 | 250.29 | 243.45 | 8.101 | 1 | 1440 | 10 | 60 | 135 | 450 | 600 | 690 | 815 | 945 | | Age (years) | > 64 | 128 | 152.813 | 159.777 | 14.122 | 2 | 770 | 12 | 45 | 95 | 202.5 | 420 | 510 | 600 | 610 | | Race | White | 996 | 226.348 | 228.881 | 7.252 | 1 | 1440 | 10 | 58.5 | 120 | 370 | 580 | 665 | 780 | 910 | | Race | Black | 118 | 228.102 | 256.391 | 23.603 | 2 | 1430 | 5 | 45 | 120 | 358 | 525 | 720 | 990 | 1150 | | Race | Asian | 25 | 194.68 | 196.484 | 39.297 | 5 | 600 | 25 | 58 | 90 | 300 | 525 | 530 | 600 | 600 | | Race | Some Others | 23 | 211.217 | 236.332 | 49.279 | 5 | 800 | 10 | 25 | 115 | 405 | 515 | 680 | 800 | 800 | | Race | Hispanic | 42 | 250.19 | 229.16 | 35.36 | 5 | 793 | 15 | 60 | 165 | 420 | 600 | 675 | 793 | 793 | | Race | Refused | 10 | 146.5 | 246.555 | 77.967 | 15 | 840 | 15 | 55 | 67.5 | 105 | 495 | 840 | 840 | 840 | | Hispanic | No | 1133 | 224.325 | 231.063 | 6.865 | 1 | 1440 | 10 | 55 | 120 | 360 | 565 | 670 | 810 | 930 | | Hispanic | Yes | 68 | 230.088 | 215.421 | 26.124 | 5 | 793 | 15 | 61.5 | 127.5 | 398 | 545 | 660 | 790 | 793 | | Hispanic | DK | 5 | 483.2 | 240.867 | 107.719 | 55 | 623 | 55 | 560 | 568 | 610 | 623 | 623 | 623 | 623 | | Hispanic | Refused | 8 | 229.375 | 310.592 | 109.811 | 30 | 840 | 30 | 42.5 | 67.5 | 372.5 | 840 | 840 | 840 | 840 | | Employment | • | 162 | 140.031 | 158.915 | 12.486 | 1 | 910 | 10 | 30 | | 170 | 325 | 505 | 660 | 855 | | Employment | Full Time | 652 | 276.345 | 250.945 | 9.828 | 2 | 1430 | 10 | 60 | 162.5 | 508 | 619 | 700 | 815 | 945 | | Employment | Part Time | 132 | 240.909 | 227.902 | 19.836 | 5 | 1440 | 15 | 67.5 | 170 | 360 | 510 | 620 | 815 | 1005 | | Employment | Not Employed | 259 | 145.347 | 173.086 | 10.755 | 1 | 1150 | 5 | 40 | 90 | 160 | 432 | 540 | 704 | 770 | | Employment | Refused | 9 | 194.444 | 278.752 | 92.917 | 15 | 840 | 15 | 40 | 75 | 150 | 840 | 840 | 840 | 840 | | Education | * | 186 | 148.097 | 168.067 | 12.323 | 1 | 910 | 5 | 30 | 109.5 | 177 | 330 | 520 | 720 | 855 | | Education | < High School | 88 | 301.966 | 251.244 | 26.783 | 5 | 930 | 15 | 60 | 265 | 487.5 | 670 | 780 | 815 | 930 | | Education | High School Graduate | 324 | 249.086 | 243.136 | 13.508 | 2 | 1150 | 10 | 53.5 | 126 | 435 | 595 | 690 | 815 | 979 | | Education | < College | 251 | 266.996 | 256.435 | 16.186 | 2 | 1440 | 10 | 60 | 155 | 480 | 600 | 710 | 800 | 990 | | Education | College Graduate | 217 | 202.014 | 217.284 | 14.75 | 1 | 1005 | 5 | 55 | 110 | 295 | 570 | 645 | 760 | 855 | | | Post Graduate | 148 | 191.764 | 198.819 | 16.343 | 2 | 870 | 10 | 60 | 105 | 262.5 | 535 | 590 | 700 | 793 | | Education | | | 218.171 | 216.166 | 13.035 | 2 | 990 | 10 | 60 | 120 | 360 | 544 | 660 | 765 | 855 | | Census Region | Northeast
Midwest | 275
254 | 250.689 | 241.492 | 15.153 | 1 | 1005 | 10 | 55 | 150 | 460 | 600 | 695 | 815 | 940 | | Census Region | | 401 | 223.691 | 239.929 | 11.981 | 1 | 1440 | 10 | 47 | 120 | 360 | 560 | 635 | 815 | 979 | | Census Region | South | 284 | 213.68 | 222.324 | 13.193 | 2 | 960 | 10 | 60 | 120 | 305 | 585 | 675 | 793 | 850 | | Census Region | West | 900 | 213.66 | 232.145 | 7.738 | 1 | 1430 | 10 | 58.5 | 120 | 367.5 | 565 | 672.5 | 815 | 942.5 | | Day Of Week | Weekday | 314 | 228.019 | | . 12.894 | 2 | 1440 | 8 | 52 | 120 | 376 | 580 | 665 | 720 | 815 | | Day Of Week | Weekend | | | | | | - | | | | | | | | 960 | | Season | Winter | 347 | 241.715 | 239.749 | 12.87 | 2
1 | 1440 | 10
10 | 60 | 155
115 | 390
390 | 585
550 | 660
630 | 897
730 | 815 | | Season | Spring | 321 | 220.343 | 220.658 | 12.316 | | 1005 | | 54 | | | | | | | | Season | Summer | 294 | 224.418 | 244.957 | 14.286 | 1 | 1040 | 5 | 45 | 115 | 360 | 595 | 760 | 855 | 979 | | Season | Fall | 252 | 212.194 | 214.928 | 13.539 | 1 | 990 | 15 | 55.5 | 120 | 327.5 | 540 | 660 | 710 | 793 | | Asthma | No | 1123 | | 229.228 | 6.84 | 1 | 1440 | 10 | 55 | 125 | 370 | 565 | 660 | 780 | 897 | | Asthma | Yes | 84 | 228.5 | 259.329 | 28.295 | 1 | 979 | 10 | 59.5 | 100 | 351 | 660 | 793 | 910 | 979 | | Asthma | DK | 7 | 193.571 | 201.406 | 76.124 | 15 | 510 | 15 | 60 | 80 | 450 | 510 | 510 | 510 | 510 | | Angina | No | 1178 | 225.259 | 231.28 | 6.739 | 1 | 1440 | 10 | 55 | 120 | 360 | 570 | 670 | 810 | 930 | | Angina | Yes | 28 | 227.75 | 218.573 | 41.306 | 5 | 770 | 12 | 62.5 | 135 | 425 | 560 | 600 | 770 | 770 | | Angina | DK | 8 | 290.625 | 269.171 | 95.166 | 15 | 780 | 15 | | 217.5 | 480 | 780 | 780 | 780 | 780 | | Bronchitis/Emphysema | No | 1166 | 226.724 | 232.003 | 6.794 | 1 | 1440 | 10 | 58 | 120 | 370 | 570 | 670 | 810 | 930 | | Bronchitis/Emphysema | Yes | 41 | 198.829 | 213.198 | 33.296 | 5 | 780 | 10 | 45 | 95 | 330 | 550 | 565 | 780 | 780 | | Bronchitis/Emphysema | DK | 7 | 220.714 | 197.261 | 74.558 | 15 | 510 | 15 | 60 | 155 | 450 | 510 | 510 | 510 | 510 | Note: A "*" Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data. N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 15-141. Statis | stics fo | r 24-Hour | Cumulati | ve Numb | er of M | inutes S | Spent | with Sn | nokers | | | | | | |----------------------|----------------------|----------|-----------|----------|---------|---------|----------|----------|------------|------------|------------|------------|------------|-------------|--------------| | | | | | ٠., | | | | | 05 | 50 | | entiles | | | | | Category | Population Group | N | Mean | Stdev |
Stderr | Min | Max | 5 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | | All | 44-1- | 4005 | 381.494 | 300.479 | 4.748 | 1 | 1440 | 30 | 120
135 | 319
355 | 595
638 | 815
855 | 925 | 1060 | 1170 | | Gender | Male | | 411.359 | 313 | 7.057 | | 1440 | 30
29 | 105 | 285 | 545 | 780 | 965
870 | 1105
995 | 1217
1110 | | Gender | Female | 2035 | 352.771 | 285.139 | 6.321 | 1 | 1440 | | | | | | | | | | Gender | Refused | 3 | 283.333 | 188.171 | | 105 | 480 | 105 | 105 | 265 | 480 | 480 | 480 | 480 | 480 | | Age (years) | • | 54 | 386.259 | 305.371 | 41.556 | 5 | 1440 | 25 | 105 | 370 | 555 | 780 | 995 | 995 | 1440 | | Age (years) | 1-4 | 155 | 366.561 | 324.464 | 26.062 | 5 | 1440 | 30 | 90 | 273 | 570 | 825 | 1010 | 1140 | 1305 | | Age (years) | 5-11 | 224 | 318.071 | 314.016 | 20.981 | 1 | 1440 | 25 | 105 | 190 | 475 | 775 | 1050 | 1210 | 1250 | | Age (years) | 12-17 | 256 | 245.77 | 243.61 | 15.226 | 1 | 1260 | 10 | 60 | 165 | 360 | 595 | 774 | 864 | 1020 | | Age (years) | 18-64 | 2976 | 403.067 | 299.434 | 5.489 | 2 | 1440 | 30 | 134.5 | 355 | 625 | 830 | 930 | 1047 | 1150 | | Age (years) | > 64 | 340 | 342.694 | 292.209 | 15.847 | 5 | 1440 | 30 | 100 | 240 | | 797.5 | 880 | 1015 | 1205 | | Race | White | 3279 | 389.219 | | 5.292 | 1 | 1440 | 30 | 120 | 330 | 610 | 825 | 930 | 1060 | 1190 | | Race | Black | 395 | 359.977 | 287.96 | 14.489 | . 2 | 1440 | 22 | 118 | 300 | 538 | 775 | 905 | 1080 | 1160 | | Race | Asian | 48 | 262.063 | | 30.3 | 5 | 800 | 10 | | 212.5 | | 560 | 630 | 800 | 800 | | Race | Some Others | 79 | 420.671 | 339.247 | 38.168 | 10 | 1328 | 30 | 135 | 310 | 655 | 885 | 1140 | 1305 | 1328 | | Race | Hispanic | 165 | 292.624 | 250.208 | 19.479 | 5 | 1095 | 15 | 75 | 220 | 475 | 660 | 800 | 845 | 945 | | Race | Refused | 39 | 393.538 | | 52.082 | 25 | 1110 | 30 | 115 | 290 | 655 | 865 | 1040 | 1110 | 1110 | | Hispanic | No | 3666 | 384.913 | 301.22 | 4.975 | .1 | 1440 | 30 | 120 | 324 | 600 | 822 | 930 | 1060 | 1170 | | Hispanic | Yes | 288 | 336.191 | 280.874 | 16.551 | 1 | 1440 | 20 | 115 | 252 | 512 | 760 | 850 | 1010 | 1260 | | Hispanic | DK | 18 | 369.833 | 371.484 | 87.56 | 15 | 1440 | 15 | 90 | 220 | 600 | 760 | 1440 | 1440 | 1440 | | Hispanic | Refused | 33 | 403.364 | 322.819 | 56.195 | 25 | 1110 | 30 | 120 | 325 | 655 | 840 | 1040 | 1110 | 1110 | | Employment | • | 624 | 301.723 | 295.529 | 11.831 | 1 | 1440 | 15 | 75 | 190 | 450 | 735 | 900 | 1140 | 1230 | | Employment | Full Time | 2042 | 405.894 | 296.349 | 6.558 | 2 | 1440 | 30 | 135 | 364.5 | 625 | 835 | 925 | 1005 | 1110 | | Employment | Part Time | 381 | 378.013 | 291.098 | 14.913 | 5 | 1440 | 30 | 135 | 325 | 585 | 805 | 915 | 1080 | 1245 | | Employment | Not Employed | 935 | 383.833 | 308.691 | 10.095 | 3 | 1440 | 30 | 120 | 310 | 600 | 825 | 930 | 1110 | 1290 | | Employment | Refused | 23 | 341.957 | 254.245 | 53.014 | 25 | 925 | 30 | 120 | 325 | 450 | 715 | 885 | 925 | 925 | | Education | • | 704 | 308.635 | 292.801 | 11.035 | 1 | 1440 | 15 | 87.5 | 205 | 465 | 741 | 900 | 1095 | 1217 | | Education | < High School | 377 | 497.719 | 317.756 | 16.365 | 2 | 1440 | 40 | 225 | 465 | 775 | 905 | 990 | 1120 | 1369 | | Education | High School Graduate | 1315 | 425.682 | 301.711 | 8.32 | 3 | 1440 | 30 | 155 | 390 | 650 | 840 | 928 | 1060 | 1202 | | Education | < College | 829 | 388.807 | 295.753 | 10.272 | 5 | 1435 | 30 | 135 | 330 | 600 | 810 | 930 | 1050 | 1155 | | Education | College Graduate | 473 | 325.871 | 272.694 | 12.538 | 2 | 1140 | 30 | 90 | 240 | 499 | 735 | 860 | 990 | 1035 | | Education | Post Graduate | 307 | 282.518 | 257.117 | 14.674 | 3 | 1205 | 20 | 60 | 200 | 430 | 665 | 810 | 900 | 983 | | Census Region | Northeast | 932 | 369.46 | 287.677 | 9.423 | 2 | 1440 | 30 | 120 | 314 | 565 | 800 | 892 | 990 | 1095 | | Census Region | Midwest | 938 | 384.067 | 304.829 | 9.953 | 2 | 1440 | 29 | 120 | 319.5 | 600 | 825 | 930 | 1080 | 1140 | | Census Region | South | 1409 | 404.028 | 308.501 | 8.219 | 1 | 1440 | 30 | 130 | 345 | 630 | 840 | 943 | 1090 | 1205 | | Census Region | West | 726 | 349.883 | 291.992 | 10.837 | 1 | 1440 | 30 | 110 | 274 | 541 | 800 | 900 | 1045 | 1180 | | Day Of Week | Weekday | 2661 | 374.746 | 296.185 | 5.742 | 1 | 1440 | 30 | 120 | 315 | 578 | 810 | 915 | 1045 | 1150 | | Day Of Week | Weekend | 1344 | 394.854 | 308.482 | 8.415 | 1 | 1440 | 30 | 120 | 321.5 | 625 | 833 | 940 | 1110 | 1260 | | Season | Winter | 1046 | 374.159 | 304.183 | 9.405 | 1 | 1440 | 25 | 115 | 295 | 590 | 815 | 925 | 1080 | 1170 | | Season | Spring | 1034 | 384.762 | 301.561 | 9.378 | 2 | 1440 | 30 | 120 | 320 | 610 | 810 | 900 | 1105 | 1215 | | Season | Summer | 1059 | 385.134 | 300.394 | 9.231 | 2 | 1440 | 30 | 120 | 330 | 591 | 840 | 940 | 1040 | 1130 | | Season | Fall | 866 | 381.999 | 295.104 | 10.028 | 2 | 1440 | 30 | 120 | 324 | 590 | 810 | 915 | 1030 | 1150 | | Asthma | No | 3687 | 378.806 | 298.378 | 4.914 | 1 | 1440 | 30 | 120 | 315 | 591 | 810 | 915 | 1050 | 1170 | | Asthma | Yes | 298 | 416.862 | 323.967 | 18.767 | 5 | 1440 | 20 | 135 | 342.5 | 652 | 870 | 1015 | 1202 | 1335 | | Asthma | DK | 20 | 350 | 304.324 | 68.049 | 25 | 995 | 27.5 | 60 | 290 | . 540 | 795 | 902.5 | 995 | 995 | | Angina | No | 3892 | 380.923 | 299.475 | 4.8 | 1 | 1440 | 30 | 120 | 320 | 595 | 815 | 920 | 1060 | 1170 | | Angina | Yes | 87 | 404.31 | 345.105 | 36.999 | 2 | 1380 | 30 | 120 | 270 | 703 | 910 | 1015 | 1320 | 1380 | | Angina | DK | 26 | 390.577 | 300.394 | 58.912 | 25 | 995 | 30 | 115 | 342.5 | 670 | 780 | 790 | 995 | 995 | | Bronchitis/Emphysema | No | 3749 | 378.662 | 298.576 | 4.876 | -1 | 1440 | 30 | 120 | 315 | 590 | 810 | 915 | 1060 | 1170 | | Bronchitis/Emphysema | Yes | 236 | 431.157 | 326.848 | 21.276 | 5 | 1380 | 30 | 150 | 362.5 | 680 | 892 | 980 | 1205 | 1260 | | Bronchitis/Emphysema | DK | 20 | 326.25 | 291.068 | 65.085 | 10 | 995 | 17.5 | 85 | 222.5 | 540 | 755 | 887.5 | 995 | 995 | Note: A *** Signifies missing data. "DK" = The respondent replied "don't know". Refused = Refused data, N = doer sample size. Mean = Mean 24-hour cumulative number of minutes for doers. Stdev = standard deviation. Stderr = standard error. Min = minimum number of minutes. Max = maximum number of minutes. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepets, 1996. | | Total N | | | | | Nur | nber of | Minutes | | | | | | |---|--|--|-----------------------------------|-----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------------| | | Total N - | *.* | 0-
60 | 60-
120 | 120-
180 | 180-
240 | 240-
300 | 300-
360 | 360-
420 | 420-
480 | 480-
540 | 540-
600 | 600-
660 | | Overall | 9386 | 5381 | 628 | 444 | 338 | 285 | 258 | 242 | 236 | 192 | 228 | 186 | 185 | | Gender
Male
Female
Refused | 4294
5088
4 | 2327
3053
1 | 280
348 | 184
259
1 | 167
171 | 141
144 | 119
138
1 | 114
128 | 128
108 | 92
99
1 | 101
127 | 92
94 | 89
96 | | Age (years)
1-4
5-11
12-17
18-64
> 64 | 187
499
703
589
6059
1349 | 133
344
479
333
3083
1009 | 10
29
40
75
412
62 | 6
23
38
31
305
41 | 2
14
32
30
225
35 | 3
8
23
20
196
35 | 2
10
10
22
195
19 | 4
7
9
15
187
20 | 3
8
6
13
192
14 | 6
7
12
7
143
17 | 4
8
6
13
184
13 | 3
7
11
5
148
12 | 3
5
6
3
154
14 | | Race White Black Asian Some Others Hispanic Refused | 7591
945
157
182
385
126 | 4312
550
109
103
220
87 | 496
66
12
10
39
5 | 368
41
3
8
17
7 | 261
37
7
9
21
3 | 233
26
5
5
13
3 | 208
29
3
7
9 | 208
18
2
3
9 | 186
31
5
2
10
2 | 154
23
3
3
8
1 | 173
33
3
5
12
2 | 160
15
2
4
5 | 149
22
1
4
6
3 | | Hispanic
No
Yes
DK
Refused | 8534
702
47
103 | 4868
414
29
70 | 573
48
3
4 | 396
38
4
6 | 295
38
2
3 | 267
16
2 | 238
18
1 | 226
14
2 | 213
21
1
1 | 181
10
1 | 202
23
1
2 | 173
11
2 | 168
13
1
3 | | Employment | 1773 | 1149 | 143 | 91 | 74 | 50 | 39 | 29 | 26 | 28 | 27 | 22 | 14 | | Full Time
Part Time
Not Employed
Refused | 4096
802
2644
71 | 2054
421
1709
48 | 286
51
145
3 | 203
42
105
3 | 140
36
87
1 | 141
25
67
2 | 124
32
61
2 | 126
27
56
4 | 134
17
58
1 | 28
96
23
43
2 | 134
28
38
1 | 22
109
12
43 | 110
16
44
1 | | Education | 1968 | 1264 | 153 | 98 | 81 | 56 | 49 | 38 | 30 | 31 | 30 | 27 | 18 | | < High School
High School Graduate
< College
College Graduate
Post Graduate | 834
2612
1801
1247
924 | 457
1297
972
774
617 | 34
160
114
88
79 | 98
28
115
87
70
46 | 23
94
76
42
22 | 16
86
62
38
27 | 49
15
92
50
32
20 | 38
23
84
56
24
17 | 38
69
49
32
18 | 15
71
44
23
8 | 20
93
52
20
13 | 26
64
35
22
12 | 12
76
44
21
14 | | Census Region
Northeast
Midwest
South
West | 2075
2102
3243
1966 | 1143
1164
1834
1240 | 150
145
206
127 | 108
110
137
89 | 66
75
116
81 |
73
65
106
41 | 61
69
76
52 | 63
37
92
50 | 54
63
85
34 | 52
42
58
40 | 56
55
87
30 | 40
51
60
35 | 38
41
76
30 | | Day of Week
Weekday
Weekend | 6316
3070 | 3655
1726 | 430
198 | 301
143 | 227
111 | 188
97 | 164
94 | 146
96 | 171
65 | 127
65 | 169
59 | 128
58 | 116
69 | | Season
Winter
Spring
Summer
Fall | 2524
2438
2536
1888 | 1478
1404
1477
1022 | 180
154
165
129 | 113
120
116
95 | 91
82
88
77 | 81
73
71
60 | 65
73
64
56 | 68
61
64
49 | 53
61
68
54 | 39
50
61
42 | 60
58
52
58 | 48
40
57
41 | 41
61
45
38 | | Asthma
No
Yes
DK | 8629
694
63 | 4942
396
43 | 580
42
6 | 419
24
1 | 308
29
1 | 264
20
1 | 237
20
1 | 223
17
2 | 216
20 | 175
16
1 | 213
13
2 | 172
13
1 | 173
12 | | Angina
No
Yes
DK | 9061
250
75 | 5169
63
49 | 610
13
5 | 430
11
3 | 331
5
2 | 273
11
1 | 252
5
1 | 235
5
2 | 233
2
1 | 187
5 | 223
4
1 | 184
2 | 181
4 | | Bronchitis/emphysema
No
Yes
DK | 8882
433
71 | 5133
197
51 | 593
30
5 | 423
20
1 | 311
24
3 | 267
17
1 | 246
11
1 | 224
16
2 | 219
17 | 182
10 | 215
11
2 | 177
7
2 | 174
11 | | Table 15-14 | | | | | | | mber of | | | | <u>`</u> | | | |---|---------------------------------|--------------------------------|------------------------------|-----------------------------|-------------------------------|------------------------------|------------------------|------------------------|-----------------------|-----------------------|---------------|------------------|------------------------| | | 660-
720 | 720-
780 | 780-
840 | 840-
900 | 900-
960 | 960-
1020 | 1020-
1080 | 1080-
1140 | 1140-
1200 | 1200-
1260 | 1260-
1320 | 1320-
1380 | 1380-
1440 | | Overall | 149 | 135 | 162 | 105 | 83 | 53 | 27 | 21 | 12 | 12 | 3 | 6 | 15 | | Gender
Male
Female
Refused | 84
65 | 76
59 | 87
75
* | 66
39 | 48
35 | 37
17 | 18
9 | 14
7 | 9
3 | 6
6 | 3 | 3 | 10
5 | | Age (years) | 2 | 4 | 4 | 4 | * | 2 | * | * | | * | * | * | | | 1-4
5-11
12-17
18-64
> 64 | 2
3
7
7
119
11 | 1
5
2
3
114
10 | 1
6
5
129
16 | 1
3
2
3
91
5 | 2
1
72
8 | 2
3
1
1
44
2 | 2
5
18
2 | 2
2
17 | 1
2
•
9 | *
3
2
5
2 | 1 2 | *
*
*
5 | 1
1
2
10
1 | | Race White Black Asian Some Others Hispanic Refused | 135
7
*
3
3 | 118
10
2
3
2 | 139
8
2
6
6
1 | 90
9
*
2
2 | 74
6
2
1 | 49
3
*
• | 21
5
*
*
1 | 16
2
*
1
1 | 11
1
* | 11
*
1 | 1 | 3
2
1
* | 14
1
* | | Hispanic
No
Yes
DK
Refused | 141
5
1
2 | 127
6
1
1 | 149
11
2 | 96
8
1 | 81
2
* | 52
1 | 25
1
1 | 19
1
1 | 12
* | 11
1 | 2
1
• | 6
* | 13
1
1 | | Employment | | | | | | _ | | | _ | | | | | | Full Time
Part Time
Not Employed
Refused | 16
83
18
31
1 | 10
82
11
32 | 16
82
16
48
* | 8
72
6
18
1 | 3
50
10
19
1 | 5
34
2
12 | 7
10
2
8
* | 4
11
3
3 | 3
5
4 | 5
2
3
* | 1 | 2
1
3 | 3
6
1
5 | | Education | 10 | | 18 | 10 | 2 | 7 | 0 | 4 | 2 | 5 | 1 | * | 2 | | High School High School Graduate College College Graduate Post Graduate | 19
15
60
36
11
8 | 12
24
64
22
9
4 | 34
62
29
12
7 | 16
45
18
10
6 | 3
16
33
23
6
2 | 7
7
17
12
8
2 | 8
6
5
1
1 | 4
2
5
6
4 | 3
1
5
3
* | 1
3
2
* | 1 1 1 | 2 2 * * | 3
8
1
* | | Census Region
Northeast
Midwest
South
West | 37
36
52
24 | 34
28
63
10 | 34
36
60
32 | ·23
29
37
16 | 20
15
37
11 | 10
13
21
9 | 2
11
11
3 | 4
8
6
3 | 2
1
7
2 | 2
2
5
3 | :
1
2 | 1
1
4 | 2
4
7
2 | | Day of Week
Weekday
Weekend | 95
54 | 84
51 | 103
59 | 63
42 | 55
28 | 38
15 | 17
10 | 12
9 | 8
4 | 8
4 | 2 | 1
5 | 8
7 | | Season
Winter
Spring
Summer
Fall | 30
41
38
40 | 47
36
23
29 | 46
44
45
27 | 26
29
31
19 | 21
10
33
19 | 11
14
13
15 | 7
5
11
4 | 6
5
5
5 | 4
4
2
2 | 1
5
3
3 | 2
1
• | 1
2
2
1 | 5
5
2
3 | | Asthma
No
Yes
DK | 134
15 | 124
9
2 | 150
11
1 | 92
13 | 77
6 | 47
5
1 | 24
3 | 20
1 | 9 | 9 | 3 | 5
1 | 13
2 | | Angina
No
Yes
DK | 141
4
4 | 130
3
2 | 157
4
1 | 103
2 | 82
1 | 48
4
1 | 26
1 | 20
1 | 12 | 12 | 2
1 | 5
1 | 15 | | Bronchitis/emphysema
No
Yes
DK | 139
10 | 128
5
2 | 150
12 | 91
14 | 75
8 | 48
4
1 | 25
2
* | 20
1 | 11
1 | 9
3 | 3 | 4
2
* | 15 | Note: • = Missing Data; DK =Don't know; N = Number of Respondents; Refused = Respondent Refused to Answer. Source: Tsang And Klepeis, 1996. | | Table 15-14 | - I TUITIDE | . 0/ 1/1 | iules | Oper | A SITE | zkiriy | _ | | | | | _ | | |----------------------|----------------------|-------------|--------------|-------|------|--------|--------|----|---------------|------------|-----|--------|------|------| | Category | Population Group | N - | 1 | 2 | 5 | 10 | 25 | 50 | Percent
75 | iles
90 | 95 | 98 | 99 | 100 | | Overall | т орилион отоир | 9386 | - | 0 | 0 | -10 | 0 | 0 | 240 | 615 | 795 | 930 | 1035 | | | Gender | Male | 4294 | 0 | 0 | 0 | 0 | 0 | o | 310 | 685 | 840 | 983 | 1095 | | | Gender | Female | 5088 | 0 | 0 | 0 | 0 | 0 | 0 | 180 | 545 | 725 | 870 | 960 | | | Age (years) | 1-4 | 499 | 0 | 0 | 0 | 0 | 0 | 0 | 75 | 455 | 735 | 975 | 1095 | | | Age (years) | 5-11 | 703 | 0 | 0 | 0 | 0 | 0 | 0 | 82 | 370 | 625 | 975 | 1140 | | | Age (years) | 12-17 | 589 | ō | 0 | 0 | ō | 0 | 0 | 130 | 377 | 542 | 810 | 864 | | | Age (years) | 18-64 | 6059 | ō | 0 | 0 | 0 | 0 | ō | 345 | 675 | 830 | 950 | 1045 | | | Age (years) | > 64 | 1349 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 340 | 622 | 825 | | 1440 | | Race | White | 7591 | 0 | 0 | 0 | 0 | 0 | 0 | 250 | 630 | 805 | 940 | 1035 | | | Race | Black | 945 | 0 | 0 | 0 | 0 | 0 | 0 | 225 | 540 | 715 | 910 | 1071 | | | Race | Asian | 157 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 375 | 494 | 565 | 790 | 800 | | Race | Some Others | 182 | 0 | 0 | 0 | 0 | 0 | 0 | 255 | 680 | 815 | 1140 | 1305 | | | Race | Hispanic | 385 | 0 | 0 | 0 | 0 | 0 | 0 | 175 | 481 | 652 | 813 | | 1095 | | Hispanic | No | 8534 | 0 | 0 | 0 | 0 | 0 | 0 | 243 | 625 | 800 | 940 | 1035 | | | Hispanic | Yes | 702 | 0 | o | 0 | 0 | 0 | 0 | 175 | 518 | 680 | 850 | | 1440 | | Employment | Full Time | 4096 | 0 | 0 | 0 | 0 | 0 | 0 | 360 | 687 | 835 | 945 | 1005 | | | Employment | Part Time | 802 | 0 | 0 | 0 | 0 | 0 | 0 | 295 | 630 | 793 | 930 | 1054 | | | Employment | Not Employed | 2644 | 0 | 0 | 0 | 0 | 0 | 0 | 144.5 | 555 | 768 | 915 | 1045 | | | Education | < High School | 834 | 0 | Ō | 0 | 0 | 0 | 0 | 420 | 790 | 880 | 1004 | 1105 | | | Education | High School Graduate | 2612 | 0 | 0 | 0 | 0 | 0 | 5 | 390 | 710 | 840 | 956 | 1060 | | | Education | < College | 1801 | 0 | ō | 0 | ō | 0 | 0 | 288 | 630 | 805 | 945 | 1045 | | | Education | College Graduate | 1247 | 0 | 0 | 0 | 0 | 0 | 0 | 135 | 480 | 660 | 860 | | 1140 | | Education | Post Graduate | 924 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 380 | 595 | 795 | | 1205 | | Census Region | Northeast | 2075 | 0 | 0 | 0 | 0 | 0 | 0 | 259 | 610 | 775 | 915 | | 1440 | | Census Region | Midwest | 2102 | 0 | ō | ō | 0 | 0 | 0 | 255 | 630 | 810 | 945 | 1054 | | | Census Region | South | 3243 | 0 | 0 | 0 | 0 | 0 | 0 | 275 | 655 | 810 | 950 | 1060 | | | Census Region | West | 1966 | 0 | 0 | 0 | 0 | 0 | 0 | 140 | 510 | 710 | 885 | | 1440 | | Day of Week | Weekday | 6316 | 0 | 0 | 0 | 0 | 0 | 0 | 225 | 595 | 780 | 925 | 1015 | | | Day of Week | Weekend | 3070 | 0 | 0 | 0 | 0 | 0 | 0 | 260 | 651 | 810 | 950 | 1080 | 1440 | | Season | Winter | 2524 | 0 | 0 | 0 | 0 | 0 | 0 | 210 | 600 | 790 | 930 | 1034 | 1440 | | Season | Spring | 2438 | 0 | 0 | 0 | 0 | 0 | 0 | 240 | 626 | 785 | 920 | 1060 | 1440 | | Season | Summer | 2536 | 0 | 0 | 0 | 0 | 0 | 0 | 235 | 600 | 810 | 940 | 1020 | | | Season | Fall | 1888 | 0 | 0 | 0 | 0 | 0 | 0 | 285 | 630 | 791 | 945 | 1020 | | | Asthma | No | 8629 | 0 | 0 | 0 | 0 | 0 | 0 | 240 | 610 | 790 | 928 | 1020 | | | Asthma | Yes | 694 | 0 | 0 | 0 | 0 | 0 | 0 | 270 | 668 | 855 | 1020 | 1170 | | | Angina | No | 9061 | 0 | 0 | 0 | 0 | 0 | 0 | 240 | 615 | 795 | 930 | 1034 | | | Angina | Yes | 250 | 0 | 0 | 0 | 0 | 0 | 0 | 125 | 615 | 835 | 1007.5 | 1125 | | | Bronchitis/emphysema | No | 8882 | 0 | 0 | 0 | 0 | 0 | 0 | 235 | 605 | 785 | 928 | 1020 | 1440 | | Bronchitis/emphysema | Yes | 433 | 0 | 0 | 0 | 0 | 0 | 50 | 405 | 810 | 900 | 1040 | 1205 | 1380 | Note: N = Doer Sample Size; Percentiles are the Percentage of Doers below or Equal to a Given Number of Minutes. Source: Tsang and Klepeis, 1996. | | ange of Time Spent
Total N | | | | | inutes per | | | | |----------------------------|-------------------------------|--------|--------|-----|-----|------------|-------|-------|-------| | | 10(4)14 | *_* | 0-3 | 3-6 | 6-9 | 9-12 | 12-15 |
15-18 | 18-61 | | Overall | 62 | 5 | 10 | 8 | 6 | 1 | 2 | 9 | 21 | | | VZ. | | | Ū | Ū | , | _ | 3 | 21 | | Gender
Male | 58 | 5 | 8 | 7 | 6 | 1 | 2 | 9 | 20 | | Female | 4 | * | 2 | 1 | * | * | * | * | 1 | | | 7 | | | , | | | | | • | | Age (years)
5-11 | 1 | * | * | 1 | * | | • | * | * | | 12-17 | 1 | 1 | * | | | | * | * | | | 18-64 | 46 | 3 | 10 | 4 | 6 | 1 | 1 | 5 | 16 | | > 64 | 14 | 1 | * | 3 | * | | i | 4 | 5 | | Race | | • | | _ | | | | · | - | | White | 53 | 3 | 8 | 7 | 4 | 1 | 1 | . 9 | 20 | | Black | 5 | 1 | 2 | 1 | 1 | * | * | * | * | | Some Others | 1 | i
1 | - | | | * | * | * | • | | Hispanic | 3 | ÷ | * | * | 1 | * | 1 | * | 1 | | Hispanic | - | | | | • | | • | | - | | No | 57 | 5 | 9 | 8 | 5 | | 1 | 9 | 20 | | Yes | 5 | * | 1 | * | 1 | 1 | 1 | * | 1 | | | ŭ | | • | | • | • | • | | • | | Employment | 2 | 1 | * | 1 | * | * | * | * | * | | Full Time | 39 | 2 | 7 | 4 | 5 | 1 | 1 | 4 | 15 | | Part Time | 3 | * | 3 | 7 | * | * | * | * | * | | Not Employed | 17 | 1 | * | 3 | 1 | * | 1 | 5 | 6 | | Refused | 1 | i | * | * | * | * | * | * | * | | Education | • | • | | | | | | | | | * | 2 | 1 | | 1 | * | * | * | * | * | | < High School | 2 | * | | * | | | 1 | * | · 1 | | High School Graduate | 24 | 2 | 4 | 4 | 3 | | | 3 | 8 | | < College | 18 | 2 | 4 | * | * | 1 | * | 4 | 7 | | College Graduate | 10 | ÷ | 2 | 2 | 2 | * | * | i | 3 | | Post Graduate | 6 | * | 7 | 1 | 1 | * | 1 | 1 | 2 | | Census Region | | | | | | | | | | | Northeast | 20 | 3 | 1 | 4 | * | 1. | * | 1 | 10 | | Midwest | 19 | * | 4 | 4 | 2 | * | 1 | 4 | 4 | | South | 12 | 1 | 3 | * | 2 | * | 1 | 1 | 4 | | West | 11 | 1 | 2 | * | 2 | * | * | 3 | 3 | | Day of Week | | | | | | | | | | | Weekday | 40 | 3 | 7 | 5 | 2 | 1 | * | 7 | 15 | | Weekend | 22 | 2 | 3 | 3 | 4 | * | 2 | 2 | 6 | | Season | | _ | - | - | • | | - | - | - | | Winter | 16 | * | 3 | 5 | 1 | * | 1 | 3 | 3 | | Spring | 19 | 3 | 4 | 1 | 1 | | * | 2 | 8 | | Summer | 19 | 1 | 1 | 1 | 4 | 1 | 1 | 2 | 8 | | Fall | 8 | i | 2 | 1 | * | | * | 2 | 2 | | Asthma | - | • | _ | • | | | | = | _ | | No | 59 | 5 | 8 | 8 | 6 | 1 | 2 | 8 | 21 | | Yes | 3 | * | 8
2 | * | * | * | * | 1 | * | | Angina | • | | _ | | | | | • | | | No No | 60 | 5 | 10 | 8 | 6 | 1 | 2 | 8 | 20 | | Yes | 2 | * | * | * | * | * | * | 1 | 1 | | | _ | | | | | | | | • | | Bronchitis/emphysema
No | 60 | 4 | 10 | 8 | 6 | 1 | 2 | 8 | 21 | | INU | 00 | 4 | 10 | 0 | O | ı | 4 | O | 41 | Note: * Signifies missing data; Refused = respondents refused to answer; N = doer sample size in specified range of number of minutes spent. A value of "61" for number of minutes signifies that more than 60 minutes were spent. Source: Tsanq and Klepeis, 1996. | | Table 15-145 Number | | | | | | | Perce | _ | | | | | | |----------------------|----------------------|----|----|-----|-----|-----|------|-------|----|----|----|----|----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 57 | 2 | 3 | 3 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Gender | Male | 53 | 3 | 5 | 10 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Gender | Female | 4 | 2 | 2 | 2 | 2 | 2.5 | 9 | 38 | 61 | 61 | 61 | 61 | 61 | | Age (years) | 5-11 | 1 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | Age (years) | 12-17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Age (years) | 18-64 | 43 | 2 | 2 | 3 | 10 | 15 | 45 | 61 | 61 | 61 | 61 | 61 | 61 | | Age (years) | > 64 | 13 | 15 | 15 | 15 | 20 | 45 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Race | White | 50 | 2 | 2.5 | 3 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Race | Black | 4 | 10 | 10 | 10 | 10 | 10 | 15 | 25 | 30 | 30 | 30 | 30 | 30 | | Race | Some Others | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Race | Hispanic | 3 | 30 | 30 | 30 | 30 | 30 | 45 | 61 | 61 | 61 | 61 | 61 | 61 | | Hispanic | No | 52 | 2 | 3 | 3 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Hispanic | Yes | 5 | 10 | 10 | 10 | 10 | 30 | 40 | 45 | 61 | 61 | 61 | 61 | 61 | | Employment | Full Time | 37 | 2 | 2 | 3 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Employment | Part Time | 3 | 3 | 3 | 3 | 3 | 3 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Employment | Not Employed | 16 | 15 | 15 | 15 | 20 | 37.5 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Education | < High School | 2 | 45 | 45 | 45 | 45 | 45 | 53 | 61 | 61 | 61 | 61 | 61 | 61 | | Education | High School Graduate | 22 | 2 | 2 | 10 | 10 | 15 | 45 | 61 | 61 | 61 | 61 | 61 | 61 | | Education | < College | 16 | 3 | 3 | 3 | 3 | 25 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Education | College Graduate | 10 | 5 | 5 | 5 | 7.5 | 20 | 30 | 61 | 61 | 61 | 61 | 61 | 61 | | Education | Post Graduate | 6 | 20 | 20 | 20 | 20 | 30 | 52.5 | 61 | 61 | 61 | 61 | 61 | 61 | | Census Region | Northeast | 17 | 10 | 10 | 10 | 20 | 20 | 61 | 61 | 61 | 61 | 61 | 61 | 61 | | Census Region | Midwest | 19 | 2 | 2 | 2 | 3 | 15 | 30 | 60 | 61 | 61 | 61 | 61 | 61 | | Census Region | South | 11 | 10 | 10 | 10 | 10 | 10 | 45 | 61 | 61 | 61 | 61 | 61 | 61 | | Census Region | West | 10 | 10 | 10 | 10 | 10 | 30 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Day of Week | Weekday | 37 | 2 | 2 | 3 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Day of Week | Weekend | 20 | 3 | 3 | 6.5 | 10 | 20 | 37.5 | 61 | 61 | 61 | 61 | 61 | 61 | | Season | Winter | 16 | 3 | 3 | 3 | 10 | 15 | 25 | 60 | 61 | 61 | 61 | 61 | 61 | | Season | Spring | 16 | 2 | 2 | 2 | 5 | 15 | 60.5 | 61 | 61 | 61 | 61 | 61 | 61 | | Season | Summer | 18 | 10 | 10 | 10 | 20 | 30 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Season | Fall | 7 | 3 | 3 | 3 | 3 | 10 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Asthma | No | 54 | 2 | 3 | 10 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Asthma | Yes | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 60 | 60 | 60 | 60 | 60 | 60 | | Angina | No | 55 | 2 | 3 | 3 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Angina | Yes | 2 | 60 | 60 | 60 | 60 | 60 | 60.5 | 61 | 61 | 61 | 61 | 61 | 61 | | Bronchitis/emphysema | No | 56 | 2 | 3 | 3 | 10 | 20 | 60 | 61 | 61 | 61 | 61 | 61 | 61 | | Bronchitis/emphysema | Yes | 1 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | Note: A value of "61" for number of minutes signifies that more than 60 minutes were spent; N = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | · · | 146 Range
Total N | | Number of | Cigarette | es Smoke | d by Res | pondent o | n the Da | y Before th | e Survey | | |-------------------------------|----------------------|------------|-------------|-----------|----------|--------------|-----------|-----------|-------------|------------|------------------| | | | * | None | 1-2 | 3-5 | 6-9 | 10-14 | 15-24 | 25-35 | 36+ | DK | | Overall | 4663 | 530 | 3288 | 45 | 92 | 88 | 182 | 315 | 56 | 57 | 10 | | Gender | | | | | | | | | | | | | Male | 2163 | 278 | 1467 | 24 | 38 | 32 | 81 | 167 | 30 | 43 | 3 | | Female | 2498 | 251 | 1820 | 21 | 54 | 56 | 101 | 148 | 26 | 14 | 7 | | Refused | 2 | 1 | 1 | * | * | * | * | * | * | * | * | | Age (years) | | _ | | | | * | _ | _ | | | | | * | 84 | 2 | 72 | 1 | 1 | * | 2 | 3 | 1 | 1 | 1 | | 1-4
5-11 | 263
348 | 263
258 | 88 | * | 1 | * | * | 1 | * | * | * | | 12-17 | 326 | 1 | 315 | * | i | 3 | 2 | 3 | • | * | 1 | | 18-64 | 2972 | 5 | 2232 | 42 | 76 | 75 | 156 | 276 | 54 | 51 | 5 | | > 64 | 670 | 1 | 581 | 2 | 13 | 10 | 22 | 32 | 1 | 5 | 3 | | Race | | | | | | | | | | | | | White | 3774 | 413 | 2664 | 30 | 63 | 63 | 156 | 272 | 54 | 52 | 7 | | Black | 463 | 53 | 319 | 7 | 18 | 22 | 17 | 22 | 1 | 1 . | 3 | | Aian
Some Others | 77
96 | 5
22 | 71
55 | 1 | 4 | 1 | 5 | 1
6 | 1 | 1 | * | | Hispanic | 193 | 37 | 133 | 7 | 5 | 2 | 2 | 7 | ÷ | * | * | | Refused | 60 | * | 46 | * | 2 | * | 2 | 7 | * | 3 | * | | Hispanic | | | - | | | | | | | | | | No | 4244 | 452 | 3010 | 33 | 79 | 79 | 173 | 297 | 56 | 55 | 10 | | Yes | 347 | 75 | 225 | 11 | 10 | 7 | 7 | 12 | * | * | * | | DK | 26 | 2 | 18 | * | 2 | 2 | 1 | 1 | | * | * | | Refused | 46 | 1 | 35 | 1 | 1 | - | 1 | 5 | - | 2 | - | | Employment | 000 | 500 | 000 | * | ^ | | ^ | • | | * | 2 | | *
Full Time | 926 | 526 | 388
1510 | 34 | 2
55 | . 3
51 | 2
100 | 3
193 | 37 | 34 | 2
2
2
3 | | Part Time | 2017
379 | 1 | 307 | 5
5 | 33
7 | 6 | 23 | 22 | 4 | 3 | 5 | | Not Employed | 1309 | 3 | 1058 | ő | 28 | - 28 | 57 | 92 | 14 | 20 | 3 | | Refused | 32 | × | 25 | * | * | * | * | 5 | 1 | * | Ĭ | | Education | | | | | | | | | | | | | * | 1021 | 526 | 473 | * | 4 | 3 | 4 | 8 | * | 1 | 2 | | < High School | 399 | 3 | 279 | 1 | 9 | 12 | 27 | 42 | 8 | 16 | 2
2
1 | | High School Graduate | 1253 | 1 | 899 | 16 | 44 | 35
20 | 73 | 138 | 23
18 | 23
9 | 3 | | < College
College Graduate | 895
650 | * | 696
547 | 11
11 | 19
10 | 13 | 44
26 | 75
32 | 5 | 5 | 1 | | Post Graduate | 445 | * | 394 | 6 | 6 | 5 | 8 | 20 | ž | 3 | i | | Census Region | | | ••• | - | - | • | • | | _ | - | | | Northeast | 1048 | 112 | 747 | 4 | 12 | 19 | 49 | 78 | 10 | 16 | 1 | | Midwest | 1036 | 110 | 746 | 11 | . 25 | 19 | 29 | 73 | 13 | 8 | 2 | | South | 1601 | 193 | 1079 | 17 | 37 | 34 | 76 | 108 | 29 | 24 | 4 | | West | 978 | 115 | 716 | 13 | 18 | 16 | 28 | 56 | 4 | 9 | 3 | | Day of Week | | | | | | | | | | | _ | | Weekday | 3156 | 341 | 2239 | 28 | 66 | 61 | 116 | 217 | 38 | 43 | 7 | | Weekend | 1507 | 189 | 1049 | 17 | 26 | 27 | 66 | 98 | 18 | 14 | 3 | | Season | 1004 | 160 | 000 | 16 | 22 | 24 | ΕO | 74 | 10 | 1.4 | _ | | Winter | 1264
1181 | 163
148 | 883
819 | 16
13 | 23
22 | 21
14 | 50
45 | 71
94 | 18
14 | 14
10 | 5
2
3 | | Spring
Summer | 1275 | 142 | 906 | 7 | 20 | 32 | 47 | 89 | 12 | 17 | 3 | | Fall | 943 | 77 | 680 | 9 | 27 | 21 | 40 | 61 | 12 | 16 | Ŧ | | Asthma | | | | | | | | | | | | | No | 4287 | 480 | 3023 | 40 | 85 | 80 | 171 | 292 | 51 | 56 | 9 | | Yes | 341 | 48 | 239 | 5 | , 6 | 8 | 10 | 18 |
5 | 1 | 1 | | DK | 35 | 2 | 26 | * | 1 | * | 1 | 5 | * | • | * | | Angina | | | 0 | 4- | - | <u> </u> | 4 | | 50 | <i>-</i> . | | | No | 4500 | 526 | 3161 | 45 | 88 | 85 | 175 | 304 | 52 | 54 | 10 | | Yes | 125
38 | 2
2 | 99
28 | * | 3
1 | 3 | 5
2 | 8
3 | 3
1 | 2
1 | * | | DK | 30 | 2 | 20 | | ' | | ۷. | 3 | ' | ' | | | Bronchitis/emphysema | 4424 | 519 | 3138 | 43 | 80 | 81 | 170 | 284 | 48 | 52 | 9 | | No
Yes | 203 | 11 | 120 | | 11 | 6
6 | 170 | 284
28 | 48
8 | 52
5 | 1 | | DK | 36 | * | 30 | 2 | Ϊ | ĭ | 1 | 3 | ¥ | | ÷ | | - · · | | | lumber of R | | | | | | | | | | | Total N | | | Nun | nber of C | igarette | s Smoke | d By Oth | ners | | | |-------------------------------|--------------|------------|--------------|----------|-----------|----------|----------|-----------|---------|----------|----------| | | | • | None | 1-2 | 3-5 | 6-9 | 10-14 | 15-24 | 25-35 | 36+ | DK | | Overall | 4723 | 898 | 3209 | 55 | 108 | 78 | 122 | 121 | 19 | 28 | 85 | | Gender | | 400 | 4400 | 24 | 25 | 20 | 64 | 46 | 44 | 40 | 25 | | Male
Female | 2131
2590 | 468
428 | 1403
1806 | 21
34 | 35
73 | 39
39 | 61
61 | 46
75 | 11
8 | 12
16 | 35
50 | | Refused | 2 | 2 | * | • | • | • | * | ,,0 | * | | * | | Age (years) | | | | | | | | | | | | | • | 103 | 11 | 82 | • | 2 | * | * | 3 | * | 1 | 4 | | 1-4 | 236
355 | 236
355 | * | | * | | * | | | | * | | 5-11
12-17 | 263 | 263 | • | | * | * | | • | • | * | * | | 18-64 | 3087 | 32 | 2506 | 46 | 97 | 74 | 116 | 109 | 16 | 24 | 67 | | > 64 | 679 | 1 | 621 | 9 | 9 | 4 | 6 | 9 | 3 | 3 | 14 | | Race | 2017 | | 0040 | 40 | | 70 | 400 | 407 | 40 | 0.4 | 70 | | White
Black | 3817
482 | 675
119 | 2616
309 | 42
7 | 89
8 | 70
6 | 106
9 | 107
9 | 18
1 | 24
2 | 70
12 | | Asian | 80 | 21 | 57 | í | ÷ | ¥ | 1 | * | ; | - | * | | Some Others | 86 | 29 | 51 | * | * | 1 | 3 | 1 | * | 1 | * | | Hispanic | 192 | 50 | 120 | 5 | 9 | 1 | 3 | 1 | * | 1 | 2 | | Refused | 66 | 4 | 56 | • | 2 | - | - | 3 | - | - | 1 | | Hispanic
No | 4290 | 796 | 2928 | 49 | 91 | 73 | 114 | 118 | 19 | 25 | 77 | | Yes | 355 | 95 | 223 | 5 | 15 | 3 | 7 | 1 | * | 1 | 5 | | DK | <u>21</u> | 4 | 11 | 1 | * | 1 | 1 | • | * | 2 | 1 | | Refused | 57 | 3 | 47 | * | 2 | 1 | * | 2 | • | • | 2 | | Employment | 847 | 845 | 2 | * | • | * | * | * | * | * | | | Full Time | 2079 | 0+3 | 1740 | 28 | 64 | 50 | 73 | 59 | 9 | 10 | 46 | | Part Time | 423 | 21 | 336 | 6 | 15 | 4 | 14 | 11 | 1 | 3 | 12 | | Not Employed | 1335 | 30 | 1098 | 21 | 28 | 24 | 35 | 48 | 9 | 15 | 27 | | Refused | 39 | 2 | 33 | | 1 | | | 3 | | | | | Education
* | 947 | 897 | 44 | • | 1 | * | * | 4 | * | • | 1 | | < High School | 435 | | 336 | 6 | 18 | 9 | 17 | 16 | 4 | 10 | 19 | | High School Graduate | 1359 | • | 1097 | 25 | 38 | 40
22 | 47 | 62 | 9 | 9 | 32 | | < College
College Graduate | 906
597 | 1 | 748
536 | 10
9 | 29
15 | | 36
17 | 22
11 | 5 | 9 | 24
4 | | Post Graduate | 479 | * | 448 | 5 | 7 | 5
2 | 5 | 6 | 1 | * | 5 | | Census Region | | | | | | | | | | | | | Northeast | 1027 | 201 | 690 | 14 | 29 | 18 | 14 | 32 | 3 | 4 | 22 | | Midwest | 1066
1642 | 196
320 | 726
1090 | 15
17 | 28
36 | 13
33 | 27
58 | 25
44 | 4
7 | 7
15 | 25 | | South
West | 988 | 181 | 703 | 9 | 15 | 33
14 | 23 | 20 | 5 | 2 | 22
16 | | Day of Week | | | | | | | • | | | | | | Weekday | 3160 | 596 | 2178 | 33 | 76 | 54 | 77 | 69 | 12 | 14 | 51 | | Weekend | 1563 | 302 | 1031 | 22 | 32 | 24 | 45 | 52 | 7 | 14 | 34 | | Season
Winter | 1260 | 266 | 841 | 17 | 23 | 19 | 29 | 34 | 7 | 6 | 18 | | Spring | 1257 | 270 | 821 | 14 | 35 | 19
22 | 29
27 | 32 | 4 | 10 | 22 | | Summer | 1261 | 240 | 863 | 13 | 25 | 18 | 35 | 30 | 3 | 6 | 28 | | Fall | 945 | 122 | 684 | 11 | 25 | 19 | 31 | 25 | 5 | 6 | 17 | | Asthma
No | 4342 | 802 | 2989 | 52 | 97 | 69 | 117 | 104 | 15 | 22 | 75 | | Yes | 353 | 95 | 196 | 3 | 10 | 9 | 5 | 16 | 4 | 6 | 9 | | DK | 28 | 1 | 24 | • | 1 | * | • | 1 | * | • | 1 | | Angina | AEG4 | 004 | 3060 | 52 | 104 | 70 | 121 | 116 | 10 | 25 | 92 | | No
Yes | 4561
125 | 894
1 | 3068
110 | 53
2 | 104
3 | 78
* | 121
1 | 116
4 | 19 | 26
2 | 82
2 | | DK | 37 | 3 | 31 | ? | ĭ | * | : | 1 | * | • | 1 | | Bronchitis/emphysema | | | | | | | _ | | | | | | No
Vos | 4458
230 | 875
21 | 3016
163 | 53 | 99
8 | 75
3 | 115
7 | 108
12 | 17
2 | 23
5 | 77
7 | | Yes
DK | 230
35 | 21
2 | 30 | 2 | 1 | ુ | 7 | 1 | 4 | Ş | 1 | Note: • = Missing Data; DK =Don't know; N = Number of Respondents; Refused = Respondent Refused to Answer. Source: Tsang And Klepeis, 1996. | | ge of the Numb
Total N | | | | | | | | t at Home | | | |----------------------|---------------------------|------------|-------------|----------|-----------|-----------|------------|-----------|-----------|---------|---------| | | • | • | None | 1-2 | 3-5 | 6-9 | 10-14 | 15-24 | 25-35 | 36+ | DK | | Overall | 4723 | 516 | 3358 | 51 | 193 | 126 | 224 | 180 | 23 | 29 | 23 | | Gender | | | | | | | | | | | | | Male . | 2131 | 277 | 1463 | 24 | 86 | 53 | 91 | 98 | 11 | 17 | 11 | | Female
Refused | 2590
2 | 237
2 | 1895 | 27 | 107 | 73
* | 133 | 82
* | 12 | 12 | 12 | | Refused | 2 | 2 | | | | | | | | | | | Age (years) | 103 | 8 | 83 | * | 2 | 4 | 1 | 2 | 1 | * | 2 | | 1-4 | . 236 | 236 | * | * | 2 | * | ÷ | 2 | * | * | * | | 5-11_ | 355 | 268 | 86 | * | * | * | 1 | * | * | * | * | | 12-17 | 263 | 2 | 248 | 47 | 6 | 2 | 3 | 1 | 1 | * | *
17 | | 18-64
> 64 | 3087
679 | 1 | 2352
589 | 47
4 | 170
15 | 110
10 | 193
26 | 150
27 | 21
0 | 26
3 | 4 | | Race | 0,0 | • | 000 | - | | | 20 | _, | · | Ū | • | | White | 3817 | 391 | 2700 | 30 | 152 | 103 | 208 | 164 | 22 | 28 | 19 | | Black | 482 | 61 | 345 | 10 | 27 | 20 | 9 | 6 | 1 | * | 3 | | Asian | 80 | 13 | 65 | * | 2 | * | * | * | * | * | * | | Some Others | 86
103 | 17
32 | 58
140 | 1 | 3
3 | 1 | 2
3 | 3
4 | * | 1 | * | | Hispanic
Refused | 192
66 | 32
2 | 140
50 | 8
2 | ა
6 | 2 | 2 | 3 | * | * | 1 | | Hispanic | | _ | | _ | _ | | _ | _ | | | - | | No | 4290 | 451 | 3045 | 41 | 182 | 121 | 210 | 167 | 23 | 29 | 21 | | Yes | 355 | 64 | 252 | 8 | 4 | 5 | 10 | 11 | • | * | 1 | | DK
Deferred | 21
57 | * | 18 | * | 1 | * | 2 | * | * | * | * | | Refused | 57 | 1 | 43 | 2 | 6 | - | 2 | 2 | • | | 1 | | Employment | 847 | 514 | 322 | * | 5 | 1 | 3 | 1 | 1 | * | * | | Full Time | 2079 | 1 | 1598 | 33 | 122 | 88 | 117 | 87 | 11 | 10 | 12 | | Part Time | 423 | * | 346 | 4 | 17 | 10 | 27 | 12 | 3 | 3 | 1 | | Not Employed | 1335 | 1 | 1060 | 14 | 47 | 27 | 76 | 78 | 7 | 16 | 9 | | Refused | 39 | * | 32 | * | 2 | • | 1 | 2 | 1 | | 1 | | Education | 947 | E14 | 406 | 4 | 9 | 3 | 6 | 4 | 2 | * | 2 | | < High School | 435 | 514 | 309 | 1
5 | 20 | 17 | 32 | 26 | 7 | 12 | 2
7 | | High School Graduate | 1359 | * | 989 | 21 | 78 | 64 | 98 | 84 | 7 | 11 | 7 | | < College | 906 | 2 | 701 | 17 | 51 | 25 | 56 | 39 | 4 | 5 | 6 | | College Graduate | 597 | * | 524 | 6 | 20 | 11 | 19 | 13 | 2 | 1 | 1 | | Post Graduate | 479 | • | 429 | 1 | 15 | 6 | 13 | 14 | 1 | • | • | | Census Region | 4007 | 404 | 704 | 44 | 20 | 22 | E 0 | 46 | 0 | _ | 4 | | Northeast
Midwest | 1027
1066 | 121
102 | 721
764 | 11
12 | 39
52 | 22
32 | 50
53 | 46
33 | 8
5 | 5
7 | 4
6 | | South | 1642 | 177 | 1159 | 16 | 62 | 51 | 81 | 63 | 8 | 14 | 11 | | West | 988 | 116 | 714 | 12 | 40 | 21 | 40 | 38 | 2 | 3 | 2 | | Day of Week | | | | | | | | | | | | | Weekday | 3160 | 336 | 2277 | 32 | 129 | 87 | 134 | 118 | 14 | 18 | 15 | | Weekend | 1563 | 180 | 1081 | 19 | 64 | 39 | 90 | 62 | 9 | 11 | 8 | | Season
Winter | 1260 | 153 | 873 | 18 | 53 | 39 | 59 | 42 | 10 | 6 | 7 | | Spring | 1257 | 152 | 901 | 7 | 53
51 | 22 | 55 | 54 | 1 | 6 | 8 | | Summer | 1261 | 139 | 896 | 10 | 44 | 33 | 64 | 53 | 7 | 10 | 5 | | Fall | 945 | 72 | 688 | 16 | 45 | 32 | 46 | 31 | 5 | 7 | 3 | | Asthma | | 4 | 0.4.5.5 | 4- | 4 | 4 | 0.00 | 46- | | 0- | | | No . | 4342 | 470 | 3100 | 45 | 176 | 112 | 208 | 165 | 20 | 25 | 21 | | Yes
DK | 353
28 | 46
* | 234
24 | 5
1 | 15
2 | 14 | 16
* | 15 | 3 | 4 | 1
1 | | Angina | 20 | | ~7 | • | _ | | | | | | • | | No | 4561 | 515 | 3225 | 49 | 188 | 123 | 217 | 173 | 23 | 26 | 22 | | Yes | 125 | * | 104 | 1 | 2 | 3 | 5 | 7 | • | 3 | | | DK | 37 | 1 | 29 | 1 | 3 | * | 2 | * | * | * | 1 | | Bronchitis/emphysema | | | 0.4== | 4- | 4 | 40. | | 455 | | | | | No | 4458
230 | 501 | 3179
149 | 46
4 | 179
12 | 121 | 210 | 159 | 21 | 20 | 22 | | Yes
DK | 230
35 | 15 | 30 | 1 | 2 | 5 | 14 | 20
1 | 2 | 9 | 1 | Note: • = Missing Data; DK =Don't Know; N= Number of Respondents; Refused = Respondent Refused to Answer Source: Tsang and Klepeis, 1996. Table 15-149. Differences in Time Use (hours/week)* Grouped by Sex, Employment Status, and Marital Status for the Surveys Conducted in 1965 and 1975 | | Employed | Men | Employe | d Women | House | ewives | Total | |----------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Urban Data | Married | Single | Married | Single | Married | Single | | | <u>1965</u> | (N=448) | (N=73) | (N=190) | (N=152) | (N=341) | (N=14) | (N=1218) | | Sleep | 53.1 | 50.6 | 53.8 | 52.6 | 53.9 | 58.8 | 53.3 | | Work for Pay | 51.3 | 51.4 | 38.4 | 39.8 | 0.5 | 1.6 | 33.0 | | Family Care | 9.0 | 7.7 | 28.8 | 20.6 | 50.0 | 45.7 | 25.4 | | Personal Care | 20.9 | 22.2 | 20.3 | 21.7 | 22.6 | 23.0 | 21.5 | | Free Time | 33.7 | 36.1 | 26.7 | 33.3 | 41.0 | 38.9 | 34.8 | | Organizations | 2.6 | 3.6 | 1.4 | 3.7 | 3.4 | 3.4 | 2.8 | | Media | 17.1 | 13.9 | 10.7 | 11.1 | 15.3 | 19.1 | 14.7 | | Social Life | 7.2 | 10.4 | 7.9 | 9.6 | 12.6 | 10.2 | 9.4 | | Recreation | 1.4 | 1.3 | 0.6 | 0.5 | 0.6 | 1.1 | 0.9 | |
Other Leisure | 5.4 | 6.9 | 6.1 | 8.4 | 9.1 | 5.1 | 7.0 | | Total Time
(Free) | 168.0
(33.7) | 168.0
(36.1) | 168.0
(26.7) | 168.0
(33.3) | 168.0
(41.0) | 168.0
(38.9) | 168.0
(34.8) | | <u>1975</u> | (N=245) | (N=87) | (N=117) | (N=108) | (N=141) | (N=28) | (N=726) | | Sleep | 53.4 | 54.1 | 55 .1 | 54.3 | 56.8 | 58.6 | 54.7 | | Work for Pay | 47.4 | 40.0 | 30.1 | 38.8 | 1.1 | 0.0 | 32.5 | | Family Care | 9.7 | 9.0 | 24.9 | 16.6 | 44.3 | 42.8 | 20.5 | | Personal Care | 21.4 | 20.0 | 26.2 | 21.9 | 21.4 | 19.2 | 21.8 | | Free Time | 36.1 | 44.9 | 31.7 | 36.4 | 44.4 | 47.4 | 38.5 | | Organizations | 3.7 | 4.8 | 1.1 | 4.4 | 4.8 | 3.0 | 3.8 | | Media | 18.9 | 18.5 | 15.6 | 14.5 | 20.4 | 27.2 | 18.2 | | Social Life | 6.4 | 8.9 | 6.6 | 8.9 | 10.1 | 9.1 | 7.8 | | Recreation | 1.3 | 4.1 | 0.8 | 0.5 | 0.7 | 0.4 | 1.3 | | Other Leisure | 5.8 | 8.6 | 6.5 | 8.1 | 8.4 | 7.7 | 7.4 | | Total Time
(Free) | 168.0
(36.1) | 168.0
(44.9) | 168.0
(31.7) | 168.0
(36.4) | 168.0
(44.4) | 168.0
(47.4) | 168.0
(38.5) | Data weighted to ensure equal days of the week. Source: Robinson, 1977. | | | Table 1 | 5-150. Time Use | (hours/week)ª Di | fferences by Age | for the Surveys C | Conducted in 1965 | and 1975 | | | |-------------------------|-----------------|-----------------|-----------------|------------------|------------------|-------------------|-------------------|-----------------|-----------------|-----------------| | | | | | | Mean Du | ration (hrs/wk) | | | | | | | | | | | Age Gr | roup (years) | | | | | | • | 18 | -25 | 25 | -35 | 36 | -45 | 46 | -55 | 56 | -65 | | | 1965 | 1975 | 1965 | 1975 | 1965 | 1975 | 1965 | 1975 | 1965 | 1975 | | Activity | (N=200) | (N=149) | (N=321) | (N=234) | (N=306) | (N=150) | (N=252) | (N=141) | (N=156) | (N=111) | | Sleep | 54.2 | 55.4 | 52.5 | 53.9 | 53.1 | 54.7 | 53.9 | 55.4 | 53.6 | 56.0 | | Work for Pay | 32.6 | 27.0 | 29.2 | 33.4 | 33.1 | 34.4 | 33.4 | 31.0 | 35.9 | 20.4 | | Family Care | 21.2 | 15.3 | 30.4 | 21.6 | 25.4 | 20.4 | 24.9 | 23.2 | 20.4 | 23.2 | | Personal Care | 20.9 | 20.3 | 20.3 | 20.8 | 22.5 | 21.1 | 22.4 | 23.1 | 20.9 | 26.6 | | Free Time | 39.1 | 50.0 | 35.6 | 38.4 | 33.8 | 37.3 | 33.4 | 35.2 | 37.1 | 41.8 | | Organizations | 4.8 | 8.4 | 3.0 | 4.2 | 3.0 | 3.3 | 2.0 | 3.1 | 2.9 | 3.2 | | Media | 13.8 | 18.5 | 14.6 | 17.2 | 14.5 | 18.3 | 15.3 | 18.8 | 17.4 | 22.6 | | Social Life | 11.3 | 10.7 | 10.3 | 8.7 | 8.4 | 7.8 | 8.6 | 5.4 | 8.1 | 6.2 | | Recreation | 0.9 | 2.6 | 1.2 | 1.3 | 0.8 | 1.0 | 0.6 | 1.3 | 1.1 | 1.3 | | Other Leisure | 8.3 | 9.8 | 6.5 | 7.0 | 7.1 | 6.9 | 6.9 | 6.6 | 7.6 | 8.5 | | Total Time Free
Time | 168.0
(39.1) | 168.0
(50.0) | 168.0
(35.6) | 168.0
(38.4) | 168.0
(33.8) | 168.0
(37.3) | 168.0
(33.4) | 168.0
(35.2) | 168.0
(37.1) | 168.0
(41.8) | Data weighted to ensure equal days of the week. Source: Robinson, 1977. | | | | | | Mean duration | (hours/week) | | | | | |-------------------------|-----------------|-----------------|--------------|-----------------|-----------------|-----------------|--------------|-----------------|--------------|------------| | | | | | | Age Group | (in years) | | | | | | | | 0-8 | 9 | -11 | | 12 | 13- | 15 | 10 | 6+ | | Activity | 1965 | 1975 | 1965 | 1975 | 1965 | 1975 | 1965 | 1975 | 1965 | 1975 | | | (N=171) | (N=75) | (N=220) | (N=114) | (N=452) | (N=319) | (N=195) | (N=137) | (N=191) | (N=144) | | Sleep | 54.9 | 57.0 | 52.3 | 53.7 | 53.0 | 55.5 | 53.6 | 53.6 | 53.6 | 54.8 | | Work for Pay | 31.6 | 30.0 | 33.1 | 32.0 | 30.9 | 26.9 | 34.4 | 27.5 | 34.5 | 38.0 | | Family Care | 24.7 | 18.7 | 25.4 | 21.7 | 28.9 | 23.5 | 21.7 | 18.9 | 21.2 | 16.8 | | Personal Care | 20.8 | 22.9 | 20.9 | 22.0 | 21.1 | 22.1 | 21.7 | 10.5 | 22.7 | 22.3 | | Free Time | 35.9 | 39.4 | 36.1 | 38.6 | 34.1 | 40.0 | 36.5 | 47.5 | 35.9 | 36.1 | | Organizations | 1.8 | 3.0 | 1.5 | 2.2 | 2.5 | 3.7 | 5.8 | 9.1 | 4.7 | 4.1 | | Media | 19.3 | 18.0 | 16.5 | 20.7 | 14.2 | 19.0 | 13.3 | 19.7 | 12.5 | 16.2 | | Social Life | 7.7 | 8.4 | 9.8 | 7.9 | 9.5 | 8.5 | 9.0 | 7.7 | 10.2 | 8.1 | | Recreation | 0.9 | 1.3 | 1.4 | 0.7 | 0.7 | 1.3 | 1.1 | 2.0 | 0.9 | 1.3 | | Other Leisure | 6.3 | - 8.7 | 7.0 | 7.1 | 7.2 | 7.5 | 7.4 | 9.0 | 7.7 | 6.4 | | Total Time
Free Time | 168.0
(36.0) | 168.0
(39.4) | 168.0 (36.2) | 168.0
(38.6) | 168.0
(34.1) | 168.0
(40.0) | 168.0 (36.6) | 168.0
(47.5) | 168.0 (36.0) | 168.0 (36. | Data weighted to ensure equal days of the week. Source: Robinson, 1977. | | Mean duration (hours/week) | | | | | | |------------------|----------------------------|-------------------|-------------------|------------------|--|--| | | | White | Black | | | | | | 1965
(N = 1030) | 1975
(N = 680) | 1965
(N = 103) | 1975
(N = 77) | | | | ctivity Category | | | | | | | | Sleep | 53.4 | 54.5 | 50.9 | 54.8 | | | | Work for Pay | 31.9 | 30.0 | 36.6 | 30.0 | | | | Family Care | 26.0 | 21.1 | 23.6 | 17.6 | | | | Personal Care | 21.8 | 22.1 | 20.0 | 21.0 | | | | Free Time | 34.9 | 40.3 | 36.9 | 44.6 | | | | Organizations | 2.8 | 4.4 | 3.0 | 4.9 | | | | Media | 14.8 | 18.7 | , 15.7 | 19.6 | | | | Social Life | 9.3 | 8.2 | 9.1 | 9.8 | | | | Recreation | 1.1- | 1.5 | 0.6 | 0.4 | | | | Other Leisure | 6.9 | 7.5 | 8.4 | 9.9 | | | | Total Time | 168.0 | 168.0 | 168.0 | 168.0 | | | | Free Time | (34.9) | (40.3) | (36.8) | (44.6) | | | ^a Data weighted to ensure equal days of the week. Source: Robinson, 1977. | | West | North Central
N=304 | Northeast
N=185 | _
South | Total
N=97 | | |----------------------|--------|------------------------|--------------------|------------|---------------|-------| | Activity | | | | | Mean | S.D.° | | | N=200 | | | N=286 | | | | ctivity Actegtory | | | | | | | | Market Work | 23.44 | 29.02 | 27.34 | 24.21 | 26.15 | 23.8 | | House/yard work | 14.64 | 14.17 | 14.29 | 15.44 | 14.66 | 12.0 | | Child care | 2.50 | 2.82 | 2.32 | 2.66 | 2.62 | 5.1 | | Services/shop | 5.22 | 5.64 | 4.92 | 4.72 | 5.15 | 5.4 | | Personal care | 79.23 | 76.62 | 78.11 | 79.38 | 78.24 | 12.7 | | Education | 2.94 | 1.43 | 0.95 | 1.45 | 1.65 | 6.3 | | Organizations | 3.42 | 2.97 | 2.45 | 2.68 | 2.88 | 5.4 | | Social entertainment | 8.26 | 8.42 | 8.98 | 8.22 | 8.43 | 8.1 | | Active leisure | 5.94 | 5.28 | 4.77 | 5.86 | 5.49 | 7.8 | | Passive leisure | 22.47 | 21.71 | 23.94 | 23.47 | 22.80 | 13.3 | | Total Time | 168.00 | 168.00 | 168.00 | 168.00 | 168.00 | 0.0 | Weighted for day of week, panel loss (not defined in report), and correspondence to Census. Data may not add to totals shown due to rounding. N = surveyed population. S.D. = standard deviation. Source: Hill, 1985. | | Time Duration (mins/day) | | | | | | |----------------------|-----------------------------------|-----------------------|---------------------|--|--|--| | | Weekday
[N ^a = 831] | Saturday
[N = 831] | Sunday
[N = 831] | | | | | activity Category | | | | | | | | Market Work | 288.0 (257.7) ^b | 97.9 (211.9) | 58.0 (164.8) | | | | | House/Yardwork | 126.3 (119.3) | 160.5 (157.2) | 124.5 (133.3) | | | | | Child Care | 26.6 (50.9) | 19.4 (51.5) | 24.8 (61.9) | | | | | Services/Shopping | 48.7 (58.7) | 64.4 (92.5) | 21.6 (49.9) | | | | | Personal Care | 639.2 (114.8) | . 706.8 (169.8) | 734.3 (156.5) | | | | | Education | 16.4 (64.4) | 5.4 (38.1) | 7.3 (48.0) | | | | | Organizations | 21.1 (49.7) | 18.4 (75.2) | 58.5 (104.5) | | | | | Social Entertainment | 54.9 (69.2) | 1,114.1 (156.0) | 110.0 (151.2) | | | | | Active Leisure | 37.9 (71.11) | 61.4 (126.5) | 64.5 (120.6) | | | | | Passive Leisure | 181.1 (121.9) | 191.8 (161.6) | 236.5 (167.1) | | | | | Total Time | 1,440 | 1,440 | 1,440 | | | | а N = Number of respondents. b () = Source: Hill, 1985. b Numbers in parentheses are standard deviations. | | Fall
(Nov. 1, 1975)⁵
N=861 | Winter
(Feb. 28, 1976)⁵ | Spring
(June 1, 1976)⁵
N=861 | Summer
(Sept. 21, 1976) ^b
N=861 | Range of
Standard
Deviations | |----------------------|----------------------------------|----------------------------|------------------------------------|--|------------------------------------| | Activity Category | Wave 1 | Wave 2 | Wave 3 | Wave 4 | | | Market work | 222.94 | 226.53 | 210.44 | 230.92 | 272-287 | | House/yard work | 133.16 | 135.58 | 143.10 | 119.95 | 129-156 | | Child care | 25.50 | 22.44 | 25.51 | 21.07 | 49-58 | | Services/shop | 48.98 | 44.09 | 44.61 | 47.75 | 76-79 | | Personal care | 652.95 | 678.14 | 688.27 | 674.85 | 143-181 | | Education | 22.79 | 12.57 | 2.87 | 10.76 | 32-93 | | Organizations | 25.30 | 22.55 | 23.21 | 29.91 | 68-87 | | Social entertainment | 63.87 | 67.11 | 83.90 | 72.24 | 102-127 | | Active leisure | 42.71 | 47.46 | 46.19 | 42.30 | 96-105 | | Passive leisure | 210.75 | 183.48 | 171.85 | 190.19 | 144-162 | | Total Time | 1440.00 | 1440.00 | 1440.00 | 1440.00 | | Weighted for day of week, panel loss (not defined in report), and correspondence to Census. Dates by which 50% of the interviews for each wave were taken. Source: Hill, 1985. Table 15-156. Mean Time Spent (hours/week) in Ten Major Activity Categories Grouped by Gender^a | | | | Time duration (h | ours/week) | | | |----------------------|---------------|---------------------|------------------|------------|-----------------------|--------| | | Men
n = 14 | 0 | Women
n = 561 | | Men and Wo
n = 971 | men | | Activity Category | · · | | | | | | | Market work | 35.8 | (23.6) ^b | 17.9 | (20.7) | 26.2 | (23.8) | | House/yard | 8.5 | (9.0) | 20.0 | (11.9) | 14.7 | (12.1) | | Child care | 1.2 | (2.5) | 3.9 | (6.4) | 2.6 | (5.2) | | Services/shop | 3.9 | (4.5) | 6.3 | (5.9) | 5.2 | (5.4) | | Personal care | 77.3 | (13.0) | 79.0 | (12.4) | 78.2 | (12.7) | | Education | 2.3 | (7.7) | 1.1 | (4.8) | 1.7 | (6.4) | | Organizations | 2.5 | (5.5) | 3.2 | (5.3) | 2.9 | (5.4) | | Social entertainment | 7.9 | (8.3) | 8.9 | (8.0) | 8.4 | (8.2) | | Active leisure | 5.9 | (8.2) | 5.2
 (7.4) | 5.5 | (7.8) | | Passive leisure | 22.8 | (14.1) | 22.7 | (12.7) | 22.8 | (13.3) | | Total time | 168.1 | | 168.1 | | 168.1 | | Detailed components of activities (87) are presented in Table 1A-4. () = Numbers in parentheses are standard deviations. Source: Hill, 1985. | Location | | Percent Respons | Ranking of Children's "Play
Locations ^c | | |----------------------------|----------------------|--------------------------------|---|------------------------------| | | Preschool
n = 211 | Primary Grades (K-3)
n = 45 | Intermediate Grades
(4-6)
n = 66 | | | Residential Yards | 143 ^b | 124 ^b | 132 ^b | Residential (Own and Others) | | School Playgrounds | 0 | 53 | 52 | Parks and Recreation Areas | | Parks and Recreation Areas | 42 | 53 | 33 | Street/Path/Alley | | Commercial | 2 | 24 | 27 | Natural/Vacant Areas | | Industrial | 0 | 0 | 2 | School | | Institutional | 1 | 2 | 0 | Institutional | | Streets | 3 | 24 | 41 | Commercial | | Alleys | 1 | 2 | 9 | Parking Lots | | Parking Lots | 0 | 9 | 9 | Child Built Places | | Vacant Lots/Canals/Fields | 1 | 7 | 8 | Water | | | | | | Industrial | Survey was conducted in Maryvale (West Central Phoenix), Arizona. Sell, 1989. Source: Percentages greater than 100, because many children played in more than one location. Ranking of children's activity locations were obtained from other literature sources. | | Median Tenure (years) | | | | | |-------------------|-----------------------|------|-------|--|--| | Age Group (years) | All Workers | Men | Women | | | | 16-24 | 1.9 | 2.0 | 1.9 | | | | 25-29 | 4.4 | 4.6 | 4.1 | | | | 30-34 | 6.9 | 7.6 | 6.0 | | | | 35-39 | 9.0 | 10.4 | 7.0 | | | | 10-44 | 10.7 | 13.8 | 8.0 | | | | 45-49 · | 13.3 | 17.5 | 10.0 | | | | 50-54 | 15.2 | 20.0 | 10.8 | | | | 55-59 | 17.7 | 21.9 | 12.4 | | | | 60-64 | 19.4 | 23.9 | 14.5 | | | | 65-69 | 20.1 | 26.9 | 15.6 | | | | 70 and older | 21.9 | 30.5 | 18.8 | | | | Total | 6.6 | 7.9 | 5.4 | | | | | | Median Tenure (Years) | | |----------|-----------------|-----------------------|-------| | Race | All Individuals | Men | Women | | White | 6.7 | 8.3 | 5.4 | | Black | 5.8 | 5.8 | 5.8 | | Hispanic | 4.5 | 5.1 | 3.7 | • | | Median Tenure (Years) | | | | | |-------------------|-----------------------|-----|-------|--|--| | Employment Status | All Individuals | Men | Women | | | | Full-Time | 7.2 | 8.4 | 5.9 | | | | Part-Time | 3.1 | 2.4 | 3.6 | | | • • Table 15-161. Occupational Tenure of Employed Individuals a Grouped by Major Occupational Groups and Age Median Tenure (years) Occupational Group Age Group Total^b 25-34 45-54 55-64 65+ 16-24 35-44 26.3 Executive, Administrative, and Managerial 8.4 2.4 5.6 10.1 15.1 17.9 2.0 5.7 12.0 18.2 25.6 36.2 **Professional Specialty** 9.6 22.2 Technicians and Related Support 6.9 2.2 5.7 10.9 17.7 20.8 7.7 Sales Occupations 5.1 1.7 4.7 10.5 15.5 21.6 Administrative Support, including Clerical 5.4 2.1 5.0 7.6 10.9 14.6 15.4 Service Occupations 4.1 1.7 4.4 6.9 9.0 10.6 10.4 13.5 25.7 30.1 Precision Production, Craft, and Repair 9.3 2.6 7.1 19.9 5.5 1.7 9.1 13.7 18.1 14.7 Operators, Fabricators, and Laborers 4.6 Farming, Forestry, and Fishing 10.4 2.9 7.9 13.5 20.7 30.5 39.8 a Working population = 109.1 million persons. b Includes all workers 16 years and older Source: Carey, 1988. | | nal Mobility Rates for Workers ^a Age 16 Years and Older | |-------------------------|--| | Age Group (years) | Occupational Mobility Rate ^b
(Percent) | | 16-24 | 12.7 | | 25-34 | 6.6 | | 35-44 | 4.0 | | 45-54 | 1.9 | | 55-64 | 1.0 | | 64 and older | 0.3 | | Total, age 16 and older | 5.3 | Source: Carey, 1990. a Working population = 109.1 million persons. b Occupational mobility rate = percentage of persons employed in an occupation who had voluntarily entered it from another occupation. | | Average total residence time | S.D.S _T | Average current | Households (percent) | | | |------------------|------------------------------|--------------------|--------------------------------------|----------------------|-------|--| | Households | T (years) | 3.D.3 _T | residence
T _{CR} (years) | 1985 | 1987 | | | All households | 4.55 ± 0.60 | 8.68 | 10.56±0.10 | 100.0 | 100.0 | | | Renters | 2.35±0.14 | 4.02 | 4.62±0.08 | 36.5 | 36.0 | | | Owners | 11.36±3.87 | 13.72 | 13.96±0.12 | 63.5 | 64.0 | | | Farms | 17.31±13.81 | 18.69 | 18.75±0.38 | 2.1 | 1.9 | | | Urban | 4.19±0.53 | 8.17 | 10.07±0.10 | 74.9 | 74.5 | | | Rural | 7.80±1.17 | 11.28 | 12.06±0.23 | 25.1 | 25.5 | | | Northeast region | 7.37±0.88 | 11.48 | 12.64±0.12 | 21.2 | 20.9 | | | Midwest region | 5.11±0.68 | 9.37 | 11.15±0.10 | 25.0 | 24.5 | | | South region | 3.96±0.47 | 8.03 | 10.12±0.08 | 34.0 | 34.4 | | | West region | 3.49±0.57 | 6.84 | 8.44±0.11 | 19.8 | 20.2 | | $^{^{\}rm a}\text{Values}$ of the average current residence time, $\rm T_{\rm CR},$ are given for comparison. Source: Israeli and Nelson, 1992. | Table 15-164. | Total Residence Tir | ne, t (years), Cori | esponding to Selec | ted Values of R(t) ^a by | Housing Category | |------------------|---------------------|---------------------|--------------------|------------------------------------|------------------| | R(t) = | 0.05 | 0.1 | 0.25 | 0.5 | 0.75 | | All households | 23.1 | 12.9 | 3.7 | 1.4 | 0.5 | | Renters | 8.0 | 5.2 | 2.6 | 1.2 | 0.5 | | Owners | 41.4 | 32.0 | 17.1 | 5.2 | 1.4 | | Farms | 58.4 | 48.3 | 26.7 | 10.0 | 2.4 | | Urban | 21.7 | 10.9 | 3.4 | 1.4 | 0.5 | | Rural | 32.3 | 21.7 | 9.1 | 3.3 | 1.2 | | Northeast region | 34.4 | 22.3 | 7.5 | 2.8 | 1.0 | | Midwest region | 25.7 | 15.0 | 4.3 | 1.6 | 0.6 | | South region | 20.7 | 10.8 | 3.0 | 1.2 | 0.4 | | West region | 17.1 | 8.9 | 2.9 | 1.2 | 0.4 | $^{^{}a}$ R(t) = fraction of households living in the same residence for t years or more. Source: Israeli and Nelson, 1992. | Year household moved into unit | Total occupied units (numbers in thousands) | |--------------------------------|---| | 1990-1994 | 24,534 | | 1985-1989 | 27,054 | | 1980-1984 | 10,613 | | 1975-1979 | 9,369 | | 1970-1974 | 6,233 | | 1960-1969 | 7,933 | | 1950-1959 | 4,754 | | 1940-1949 | 1,772 | | 1939 or earlier | _ 885 | | | Total 93,147 | | Years lived in current home | Percent of total households | | |-----------------------------|-----------------------------|--| | 0-4 | 26.34 | | | 5-9 | 29.04 | | | 10-14 | 11.39 | | | 15-19 | 10.06 | | | 20-24 | 6.69 | | | 25-34 | 8.52 | | | 35-44 | 5.1 | | | 45-54 | 1.9 | | | > 55 | <u>0.95</u> | | a Total does not equal 100 due to rounding errors. Source: Adapted from U.S. Bureau of the Census, 1993b. | | Re | sidential occupancy period (y | ears) | |----------------------|-----------------|-------------------------------|--------------| | | Both genders | Males only | Females only | | | $N^a = 500,000$ | N = 244,274 | N = 255,726 | | Statistic | 11.7 | 11.1 | 12.3 | | Mean | 2 | 2 | 2 | | 5th percentile | 2 | 2 | 2 | | 10th percentile | 3 | 4 | 5 | | 25th percentile | 9 | 8 | . 9 | | 50th percentile | 16 | 15 | 17 | | 75th percentile | 26 | 24 | 28 | | 90th percentile | 33 | 31 | 35 | | 95th percentile | 41 | 39 | 43 | | 98th percentile | 47 | 44 | 49 | | 99th percentile | 51 | 48 | 53 | | 99.5th percentile | 55 | 53 | 58 | | 99.8th percentile | 59 | 56 | 61 | | 99.9th percentile | 75 | 73 | 75 | | Second largest value | 87 | 73 | 87 | | Largest value | | | | | | Tab | ole 15-168. Descri | ptive Statistics | for Both Gen | ders by Curre | nt Age | | |------------|------|--------------------|------------------|----------------|---------------|--------|----| | | | Resid | dential occupar | ncy period (ye | ars) | | | | Current | | | | Perce | ntile | | | | age, years | Mean | 25 | 50 | 75 | 90 | 95 | 99 | | 3 | 6.5 | 3 | 5 | 8 | 13 | 17 | 22 | | 6 | 8.0 | 4 | 7 | 10 | 15 | 18 | 22 | | 9 | 8.9 | | 8 | 12 | 16 | 18 | 22 | | 12 | 9.3 | 5 | 9 | 13 | 16 | 18 | 23 | | 15 | 9.1 | 5
5
5 | 8 | 12 | 16 | 18 | 23 | | 18 | 8.2 | 4 | 7 | 11 | 16 | 19 | 23 | | 21 | 6.0 | 2 | 4 | 8 | 13 | 17 | 23 | | 24 | 5.2 | 2 | 4 | 6 | 11 | 15 | 25 | | 27 | 6.0 | 2
3 | 5 | 8 | 12 | 16 | 27 | | 30 | 7.3 | · 3 | 6 | 9 | 14 | 19 | 32 | | 33 | 8.7 | 4 | 7 | 11 | 17 | 23 | 39 | | 36 | 10.4 | 5
5 | 8 | 13 | 21 | 28 | 47 | | 39 | 12.0 | 5 | 9 | 15 | 24 | 31 | 48 | | 42 | 13.5 | 6 | 11 | 18 | 27 | . 35 | 49 | | 45 | 15.3 | 7 | 13 | 20 | 31 | 38 | 52 | | 48 | 16.6 | 8 | 14 | 22 | 32 | 39 | 52 | | 51 | 17.4 | 9 | 15 | 24 | 33 | 39 | 50 | | 54 | 18.3 | 9 | 16 | 25 | 34 | 40 | 50 | | 57 | 19.1 | 10 | 17 | 26 | 35 | 41 | 51 | | 60 | 19.7 | 11 | 18 | 27 | 35 | 40 | 51 | | 63 | 20.2 | 11 | 19 | 27 | 36 | 41 | 51 | | 66 | 20.7 | 12 | 20 | 28 | 36 | 41 | 50 | | 69 | 21.2 | 12 | 20 | 29 | 37 | 42 | 50 | | 72 | 21.6 | 13 | 20 | 29 | 37 | 43 | 53 | | 75 | 21.5 | 13 | 20 | 29 | 38 | 43 | 53 | | 78 | 21.4 | 12 | 19 | 29 | 38 | 44 | 53 | | 81 | 21.2 | 11 | 20 | 29 | 39 | 45 | 55 | | 84 | 20.3 | 11 | 19 | 28 | 37 | 44 | 56 | | 87 | 20.6 | 10 | 18 | 29 | 39 | 46 | 57 | | 90 | 18.9 | 8 | 15 | 27 | 40 | 47 | 56 | | All ages | 11.7 | 4 | 9 | 16 | 26 | 33 | 47 | | Table 15-169. Summary of Residence Time of Recent Home Buyers (1993) | | | |--|------------------------|--| | Number of years lived in previous house | Percent of Respondents | | | 1 year or less | 2 | | | 2-3 | 16 | | | 4-7 | 40 | | | 8-9 | 10 | | | 10 years or more | 32 | | | · | | Percent | | | | | |------------------|------|---------|------|------|--|--| | | 1987 | 1989 | 1991 | 1993 | | | | One year or less | 5 | 8 | 4 | 2 | | | | 2-3 Years | 25 | 15 | 21 | 16 | | | | 4-7 Years | 36 | 22 | 37 | 40 | | | | 8-9 Years | 10 | 11 | 9 | 10 | | | | 10 or More Years | 24 | 34 | 29 | 32 | | | | Total | 100 | 100 | 100 | 100 | | | | Median | 6 | 6 | 6 | 6 | | | , . • | | All Buyers | First-Time
Buyer | Repeat Buyer | New Home
Buyer |
Existing Home
Buyer | |-------------------|------------|---------------------|--------------|-------------------|------------------------| | Miles | | | Percent | | | | Less than 5 miles | 29 | 33 | 27 | 23 | 31 | | 5 to 9 miles | 20 | 25 | 16 | 18 | 20 | | 10 to 19 miles | 18 | 20 | 17 | 20 | 17 | | 20 to 34 miles | 9 | 11 | 8 | 12 | 9 | | 35 to 50 miles | 2 | 2 | 2 | 2 | 3 | | 51 to 100 miles | 5 | 2 | 6 | 6 | 4 | | Over 100 miles | 17 | 6 | 24 | 19 | 16 | | Total | 100 | 100 | 100 | 100 | 100 | | Median | 9 | 8 | 11 | 11 | 8 | | Mean | 200 | 110 | 270 | 230 | 190 | | | Ta | able 15-172. Confidence in Activity Patterns Recommendations | | |------|---|--|---------------| | | Considerations | Rationale | Rating | | TIME | E SPENT INDOORS VS. | OUTDOORS | | | Stud | <u>ly Elements</u> | • | | | • | Level of peer review | The studies received high level of peer review. | High | | • | Accessibility | The studies are widely available to the public. | High | | • | Reproducibility | The reproducibility of these studies is left to question. Evidence has shown that activities have tended to shift over the past decade since the studies were published, due to economic conditions and technological developments, etc. Thus, it is assumed there would be differences in reproducing these results. However, if data were reanalyzed in the same manner the results are expected to be the same. | Medium | | • | Focus on factor of interest | The study focused on general activity patterns. One study delineated between indoor and outdoor use of time but in many cases the locations were specified. Thus, any assumptions were made about the indoor or outdoor location where event took place. | High | | | Data pertinent to US | The studies focused on the U.S. population and California. | High | | | Primary data | One study analyzed data from a two primary studies. Data from the remaining study was collected to via questionnaires and interviews. | High | | • | Currency | The studies were published in 1985 (data was collected 1981-1982), 1987, 1991 (data was collected 1987-1990) and 1992. | Medium | | • | Adequacy of data collection period | In one study, households were sampled 4 times during 3 month intervals from February to December, 1981. Robinson's data was based on 1) the CARB Study where data was collected October 1987 to August 1988; and 2) the National Study where data was collected January through December 1985. | High | | • | Validity of approach | The approach used to collect data was direct and included questionnaires or interviews. Responses where based on diaries and 'mailback' surveys based on what the person planned to do the following day (the "tomorrow approach"). A 24 hour diary was used in another study. | High | | • | Study size | The study sizes ranged from 922 to 5,000 depending on the sub-group considered. | High | | • | Representativeness of the population | Timmer focused on activities of children. Robinson studies activities of both children and adults. The studies are representative of the US population and California State. | High | | • | Characterization of variability | Variability was characterized by age, gender, and day of the week; location of activities and various age categories for children. There was no mention of race and no socio-economic characterizations made. | Medium | | • | Lack of bias in study
design (high rating is
desirable) | Biases noted were sampled during time when children were in school (activities during vacation time are not represented); activities in the 1980's may different than they are now; | Medium | | • | Measurement error | Measurement or recording error may occur since the diaries were based on recall (in most cases a 24 hour recall). | Medium | | Othe | er Elements | | | | • | Number of studies | Two | High | | . | Agreement between researchers | Difficult to compare due to varying categories of activities and the unique age distributions found within each study. | Not
Ranked | | Ove | rall Rating | | Medium | | | Table 1 | 5-172. Confidence in Activity Patterns Recommendations (continued) | | |------|---|---|--------| | | Considerations | Rationale | Rating | | TIM | SPENT IN A VEHICLE | | | | Stuc | ly Elements | | | | | Level of peer review | The study received high level of peer review. | High | | ٠ ا | Accessibility | The study is widely available to the public. | High | | • | Reproducibility | The reproducibility of these studies is left to question. Evidence has shown that activities have tended to shift over the past decade since the studies were published, due to economic conditions, technological developments, etc. Thus, it is assumed there would be differences in reproducing these results. | Medium | | • | Focus on factor of interest | The study focused specifically focused on time spent in vehicle. | High | | | Data pertinent to US | The studies focused on the U.S. population and California. | High | | • | Primary data | Robinson's study analyzed data from two primary studies, thus it secondary data. | High | | | Currency | The studies were published in 1985 (data was collected 1981-1982), 1987, 1991 (data was collected 1987-1990) and 1992. | Medium | | • | Adequacy of data collection period | In one study, households were sampled 4 times during 3 month intervals from February to December, 1981. Robinson's data was based on 1) the Wiley et al. (1991) Study where data was collected October 1987 to August 1988; and 2) the National Study where data was collected January through December 1985. | High | | • | Validity of approach | The approach used to collect primary data was based on diary entries recorded the previous day with follow-up telephone interviews. Another study collected time diary data via mailback of questionnaires, telephone interviews. 'Mailback' surveys were based on the "tomorrow approach" where person knew they were to record in diaries in advance. | High | | ١. | Study size | The study sizes ranged from 922 to 5,000 depending on the sub-group considered. | High | | | Representativeness of the population | The studies are representative of the US population and California State. | High | | ٠. | Characterization of variability | Variability was characterized by age, gender, and day of the week. There was no mention of race and no socio-economic characterizations made. | Medium | | | Lack of bias in study
design (high rating is
desirable) | Both studies lacked time distributions and were based on short-term data. Wiley et al. (1991) data was based recall, is limited to California's population, and only considered English speaking households. | Medium | | | Measurement error | Measurement or recording error may occur when diaries were based on 24 hr recall. | Medium | | Othe | er Elements | | | | ١. | Number of studies | One secondary study analyzing two primary studies | Medium | | . | Agreement between researchers | Similar activity patterns were found in both studies. | High | | Ove | rall Rating | | Medium | | | Table 1 | 5-172. Confidence in Activity Patterns Recommendations (continued) | | |------|---|---|--------| | | Considerations | Rationale | Rating | | тімі | E SPENT SHOWERING | | | | Stuc | ly Elements | | | | ١. | Level of peer review | The study received high level of peer review. | High | | | Accessibility | Currently, raw data are available to only EPA. It is not known when data will be publicly available. | Low | | ٠ | Reproducibility | Results are reproducible. | High | | ٠ | Focus on factor of interest | The study focused specifically focused on time spent showering. | High | | ١. | Data pertinent to US | The study focused on the U.S. general population. | High | | ۱ . | Primary data | The study was based on primary data. | High | | ١. | Currency | The study was published in 1996. | High | | • | Adequacy of data collection period | The data were collected between October 1992 and September 1994. | High | | • | Validity of approach | The study used a valid methodology and approach which, in addition to 24-hour diaries, collected information on temporal conditions and demographic data such as geographic location and socioeconomic status for various U.S. subgroups. | High | | ١. | Study size | Study consisted of 9,386 total participants | High | | | Representativeness of the population | The data were representative of the U.S. population. | High | | • | Characterization of variability | The study provides a distribution on showering duration. | High | | | Lack of bias in study
design (high rating is
desirable) | The study includes distributions for showering duration. Study is based on short-term data. | High | | ٠ | Measurement error | Measurement or recording error may occur because diaries are based on 24-hour recall. | Medium | | Oth | er Elements | | | | | Number of
studies | One; the study was a national study. | Low | | • | Agreement between researchers | Recommendation is based on only one study but it is a widely accepted study and average value is comparable to a second key study. | High | | Ove | rall Rating | | High | | | Table 1 | 5-172. Confidence in Activity Patterns Recommendations (continued) | | |-------------|---|---|---------------| | | Considerations | Rationale | Rating | | TIME | SPENT BATHING | | | | Stud | <u>y Elements</u> | | | | | Level of peer review | The study received high level of peer review. | High | | ٠ | Accessibility | Currently, raw data are available to only EPA. It is not known when data will be publicly available. | Low | | | Reproducibility | Results can be reproduced or methodology can be followed and evaluated provided comparable economic and social conditions exists. | High | | • | Focus on factor of interest | The survey collected information on duration and frequency of selected activities and time spent in selected micro-environments. | High | | ١. | Data pertinent to US | The data represents the U.S. population. | High | | ١. | Primary data | The study was based on primary data. | High | | | Currency | The study was published in 1996. | High | | • | Adequacy of data collection period | The data were collected between October 1992 and September 1994. | High | | • | Validity of approach | The study used a valid methodology and approach which, in addition to 24-hour diaries, collected information on temporal conditions and demographic data such as geographic location and socioeconomic status for various U.S. subgroups. Responses were weighted according to this demographic data. | High | | • | Study size | The study consisted of 9,386 total participants. | High | | | Representativeness of the population | The studies were based on the U.S. population. | High | | • | Characterization of variability | The study provided data that varied across geographic region, race, gender, employment status, educational level, day of the week, seasonal conditions, and medical conditions of respondent | High | | • | Lack of bias in study
design (high rating is
desirable) | The study includes distributions for bathing duration. Study is based on short-term data. | Medium | | ٠. | Measurement error | Measurement or recording error may occur because diaries were based on 24-hour recall. | Medium | | <u>Othe</u> | <u>r Elements</u> | | | | • | Number of studies | One; the study was based on one, primary, national study. | Low | | | Agreement between researchers | Recommendation was based on only one study. | Not
Ranked | | Over | all Rating | | High | | | Table 15 | 5-172. Confidence in Activity Patterns Recommendations (continued) | | |--|-----------|---|---------------| | Considera | tions | Rationale | Rating | | SHOWER AND E | BATHING F | REQUENCY | | | Study Elements | | | | | Level of pee | er review | The study received high level of peer review. | High | | Accessibility | , | Currently, raw data is available to only EPA. It is not known when data will be publicly available. | Low | | Reproducibi | ility | Results can be reproduced or methodology can be followed and evaluated provided comparable economic and social conditions exists. | High | | Focus on fa
interest | ctor of | The survey collected information on duration and frequency of selected activities and time spent in selected micro-environments. | High | | Data pertine | ent to US | The data represents the U.S. population | High | | Primary data | a . | The study was based on primary data. | High | | Currency | | The study was published in 1996. | High | | Adequacy of collection per | | The data were collected between October 1992 and September 1994. | High | | Validity of a | pproach | The study used a valid methodology and approach which, in addition to 24-hour diaries, collected information on temporal conditions and demographic data such as geographic location and socioeconomic status for various U.S. subgroups. Responses were weighted according to this demographic data. | High | | Study size | | The study consisted of 9,386 total participants | High | | Representation the population | | Studies were based on the U.S. population. | High | | Characterization variability | ation of | The study provided data that varied across geographic region, race, gender, employment status, educational level, day of the week, seasonal conditions, and medical conditions of respondent | High | | Lack of bias
design (high
desirable) | • | Study is based on short term data | Medium | | Measureme | ent error | Measurement or recording error may occur because diaries were based on 24-hour recall. | Medium | | Other Elements | | | | | Number of s | studies | One; the study was based on one, primary, national study. | Low | | Agreement researchers | | Recommendation was based on only one study. | Not
Ranked | | Overall Rating | | | High | | Table 1 | 5-172. Confidence in Activity Patterns Recommendations (continued) | | |---|---|---------------| | Considerations | Rationale | Rating | | TIME SPENT SWIMMING | | | | Study Elements | | | | Level of peer review | Study received high level of peer review. | High | | Accessibility | Currently, raw data is available to only EPA. It is not known when data will be publicly available. | Low | | Reproducibility | Results can be reproduced or methodology can be followed and evaluated provided comparable economic and social conditions exists. | High | | Focus on factor of
interest | The survey collected information on duration and frequency of selected activities and time spent in selected micro-environments. | High | | Data pertinent to US | The data represents the U.S. population | High | | Primary data | The study was based on primary data. | High | | Currency | The study was published in 1996. | High | | Adequacy of data
collection period | The data were collected between October 1992 and September 1994. | High | | Validity of approach | The study used a valid methodology and approach which, in addition to 24-hour diaries, collected information on temporal conditions and demographic data such as geographic location and socioeconomic status for various U.S. subgroups. Responses were weighted according to this demographic data. | High | | Study size | The study consisted of 9,386 total participants | High | | Representativeness of
the population | Studies were based on the U.S. population. | High | | Characterization of
variability | The study provided data that varied across geographic region, race, gender, employment status, educational level, day of the week, seasonal conditions, and medical conditions of respondent | High | | Lack of bias in study
design (high rating is
desirable) | The study includes distributions for swimming duration. Study is based on short term data. | Medium | | Measurement error | Measurement or recording error may occur because diaries were based on 24-hour recall. | Medium | | Other Elements | | | | Number of studies | One; the study was based on one, primary, national study. | Low | | Agreement between
researchers | Recommendation was based on only one study. | Not
Ranked | | Overall Rating | | High | | | Table 1 | 5-172. Confidence in Activity Patterns Recommendations (continued) | | |------|---|---|---------------| | | Considerations | Rationale | Rating | | RES | IDENTIAL TIME SPENT | INDOORS AND OUTDOORS | | | Stuc | ly Elements | | | | • | Level of peer review | The study received high level of peer review. | High | | • | Accessibility | Currently, raw data is available to only EPA. It is not known when data will be publicly available. | Low | | • | Reproducibility | Results can be reproduced or methodology can be followed and evaluated provided comparable economic and social conditions exists. | High | | | Focus on factor of interest | The survey collected information on duration and frequency of selected activities and time spent in selected micro-environments. | High | | | Data pertinent to US | The data represents the U.S. population | High | | • | Primary data | The study was based on primary data. | High | | | Currency | The study was published in 1996. | High | | | Adequacy of data collection period | Data
were collected between October 1992 and September 1994. | High | | • | Validity of approach | The study used a valid methodology and approach which, in addition to 24-hour diaries, collected information on temporal conditions and demographic data such as geographic location and socioeconomic status for various U.S. subgroups. Responses were weighted according to this demographic data. | High | | ٠ | Study size | The study consisted of 9,386 total participants | High | | ١. | Representativeness of the population | The studies were based on the U.S. population. | High | | | Characterization of variability | The study provided data that varied across geographic region, race, gender, employment status, educational level, day of the week, seasonal conditions, and medical conditions of respondent | High | | • | Lack of bias in study
design (high rating is
desirable) | The study includes distribitions for time spent indoors and outdoors at ones residence. Study is based on short term data. | Medium | | • | Measurement error | Measurement or recording error may occur because diaries were based on 24-hour recall. | Medium | | Othe | er Elements | | | | | Number of studies | One; the study was based on one, primary, national study. | Low | | • | Agreement between researchers | Recommendation was based on only one study. | Not
Ranked | | Ove | rall Rating | | High | . . | | Table | e 15-173. Confidence in Occupational Mobility Recommendations | | |------|---|---|---------------| | | Considerations | Rationale | Rating | | Stud | ly Elements | | | | • | Level of peer review | The studies received high level of peer review | High | | • | Accessibility | The studies are widely available to the public. | High | | • | Reproducibility | If the data were re-collected in the same fashion, it is questionable whether the results would be the same based on changes in the economy that have occurred since study was conducted (more than 10 years ago). If the same data were analyzed according to the design of the study then it is expected the results would be the same. | Medium | | • | Focus on factor of interest | Occupational tenure was the focus of both key studies. | High | | • | Data pertinent to US | The data represents the U.S. population. | High | | • | Primary data | The two studies are secondary data sources since they are based on supplemental data to the January 1987 Current Population Study (a U.S. Census publication). | Medium | | • | Currency | The studies were published in 1988 (data was collection in 1987) and 1990 (data collected from 1986-1987). | Medium | | • | Adequacy of data collection period | The studies are based on census data, which is collected over a period of years. One study analyzed data for January 1987. The remaining study based data between a January 1986 and January 1987 time frame. | High | | | Validity of approach | The studies used a valid methodologies and approaches. | High | | • | Study size | The study size for one is 109 Million; the remaining study's sample size was 100.1 Million. | High | | • | Representativeness of the population | The data are representative of the U.S. population. | High | | ٠ | Characterization of variability | The studies provided averaged data according to gender, race, and education; age averages and percentiles were provided. | High | | • | Lack of bias in study
design (high rating is
desirable) | Much of the original study data is not available. Only median values are reported. | Medium | | • | Measurement error | There is no apparent error in measurement | High | | Othe | er Elements | | | | • | Number of studies | Two | Medium | | • | Agreement between researchers | Difficult to compare between the number of years worked on a job and entry verses exit rate of various occupations. One set of data was recorded in number of years. The other set of data was recorded as a percent motility rate and grouped by age. | Not
Ranked | | Ove | rall Rating | | High | | Study Value Method | | | | | | | |-------------------------------|--|------------------------------|--|--|--|--| | Israeli and Nelson, 1992 | and Nelson, 1992 4.6 yr (averge) 1/6 a person's lifetime (70 yr) = 11.7 (modeled) | | | | | | | US Bureau of the Census, 1993 | 9 yr (50th percentile)
33 yr (90th percentile) | Current residence time | | | | | | Johnson and Capel, 1992 | 26 yr (90th percentile) 33 yr (95th percentile) 47 yr (99th percentile) 12 yr (mean) | Residential occupancy period | | | | | | | Considerations | Rationale | Rating | |------|---|---|---------------| | tuc | ly Elements | | | | • | Level of peer review | The studies received high levels of peer review and appear in publications. | High | | • | Accessibility | The studies are widely available to the public. | High | | • | Reproducibility | Results can be reproduced or methodology can be followed and evaluated. | High | | • | Focus on factor of interest | The Census data provided length of time at current. Two of the studies used modeling to estimate total time. | Medium | | • | Data pertinent to US | The data is based on the U.S. population | High | | • | Primary data | Two studies based results on modeled data and one based results on interviews. | Medium | | • | Currency | The reports were published in 1992 (based on data collected in 1985-1987) and 1993 (based on data collected from 1939 and 1994 (projected) . | Medium | | • | Adequacy of data collection period | The collection period was based on data collected over several years. | High | | • | Validity of approach | There are some concerns regarding the validity of approach. Data does not account for each member of the household, values are more realistic estimates for the individual's total residence time, than the average time a household has been living at its current residence. The moving process was modeled. In another study data was assumed to have an even distribution within the different ranges which may bias the 50th and 90th percentiles. | Medium | | • | Study size | The study size ranged from 15,000 to 500, 000. | High | | • | Representativeness of the population | Studies were based on the U.S. population. | High | | • | Characterization of variability | Variability across several geographic regions was noted. Type of ownership was also addressed. One study provided data grouped by race. | Medium | | • | Lack of bias in study
design (high rating is
desirable) | Mentioned above in validity of approach section. | Not
Ranked | | • | Measurement error | There is no apparent error in measurement. | High | |)the | er Elements | | | | • | Number of studies | Three | High | | • | Agreement between researchers | The studies produced very similar results. | High | | Ove | rall Rating | | Medium | | Tat | ole 15-176. Summary of Recommended V | alues for Activity Factors | |------------------------------------|---|--| | Type | Value | Study | | Indoor Activities | Children (ages 3-11) 19 hr/day (weekdays) 17 hr/day (weekends) Adults (ages 12 and older) 21 hr/day | Timmer et al., 1985 -Key study
Timmer et al., 1985 -Key study
Robinson and Thomas, 1991 - Key
study | | Outdoor Activities | Children
5 hr/day (weekdays)
7 hr/day (weekends)
Adults | Timmer et al., 1985 -Key study
Timmer et al., 1985 -Key study | | 表学主义 | 1.5 hr/day | Robinson and Thomas; 1991 - Key study | | Time Spent Inside
Vehicle | Adults
1.3 hr/day | Robinson and Thomas, 1991 - Key
study
Tsang and Klepeis, 1996 - Key study | | Taking Baths
Taking Showers | 20 minutes/event
10 min/day shower duration | Tsang and Klepeis, 1996 - Key study
Tsang and Klepeis, 1996 - Key study | | Occupational Tenure | 1 shower event/day
6.6 yrs (16 years and older) | Tsang and Klepeis, 1996 - Key study.
Carey, 1988 - Key study | | Population Mobility | Average: 9 yr
95th:percentile: 30 yr | US Bureau of the Census, 1993;
Israeli and Nelson, 1992; Johnson
and Capel, 1992 - Key study | | Swimming | 1 event/month
60 minutes/event | Tsang and Klepeis, 1996 - Key study | | Residential
Indoors
Outdoors | 16.4 hr/day
2 hr/day | Tsang and Klepeis, 1996 - Key study | ### Table 15A-1. Activity Codes and Descriptors Used for Adult Time Diaries #### WORK AND OTHER INCOME-PRODUCING ACTIVITIES #### Paid Work - O1 Normal work: activities at the main job including work brought home, travel that is part of the job, and overtime; "working," "at work" - Work at home; work activities for pay done in the home when home is the main workplace (include travel as above) - Job search; looking for work, including visits to employment agencies, phone calls to prospective employers, answering want ads - Unemployment benefits; applying for or collecting unemployment compensation - Welfare, food stamps;
applying for or collecting welfare, food stamps - O5 Second job; paid work activities that are not part of the main job (use this code only when R* clearly indicates a second job or "other" job); paid work for those not having main job; garage sales, rental property - O6 Lunch at the workplace; lunch eaten at work, cafeteria, lunchroom when "where" = work (lunch at a restaurant, code 44; lunch at home, code 43) - Eating, smoking, drinking coffee as a secondary activity while working (at workplace) - 07 Before and/or after work at the workplace; activities at the workplace before starting or after stopping work; include "conversations," other work. Do not code secondary activities with this primary activity - Other work-related - O8 Coffee breaks and other breaks at the workplace; unscheduled breaks and other nonwork during work hours at the workplace; "took a break"; "had coffee" (as a primary activity). Do not code secondary activities with this primary activity - Travel; to and from the workplace when R's travel to and from work were both interrupted by stops; waiting for related travel - Travel to and from the workplace, including time spent awaiting transportation ### **HOUSEHOLD ACTIVITIES** # <u>Indoor</u> - 10 Meal preparation: cooking, fixing lunches - Serving food, setting table, putting groceries away, unloading car after grocery shopping - 11 Doing dishes, rinsing dishes, loading dishwasher - Meal cleanup, clearing table, unloading dishwasher # Table 15A-1. Activity Codes and Descriptors Used for Adult Time Diaries (continued) # **HOUSEHOLD ACTIVITIES (continued)** # Indoor (continued) - Miscellaneous, "worked around house." NA if indoor or outdoor Routine indoor cleaning and chores, picking up, dusting, making beds, washing windows, vacuuming, "cleaning," "fall/spring cleaning," "housework" - 14 Laundry and clothes care wash - Laundry and clothes care iron, fold, mending, putting away clothes ("Sewing" code 84) - 16 Repairs indoors; fixing, repairing appliances - Repairs indoors; fixing, repairing furniture - Repairs indoors; fixing, repairing furnace, plumbing, painting a room - 17 Care of houseplants - 19 Other indoor, NA whether cleaning or repair; "did things in house" ## <u>Outdoor</u> - 13 Routine outdoor cleaning and chores; yard work, raking leaves, mowing grass, garbage removal, snow shoveling, putting on storm windows, cleaning garage, cutting wood - Repair, maintenance, exterior; fixing repairs outdoors, painting the house, fixing the roof, repairing the driveway (patching) - Home improvements: additions to and remodeling done to the house, garage; new roof - Improvement to grounds around house; repaved driveway - 17 Gardening; flower or vegetable gardening; spading, weeding, composting, picking, worked in garden" - 19 Other outdoor; "worked outside," "puttering in garage # MISCELLANEOUS HOUSEHOLD CHORES - 16 Car care; necessary repairs and routine care to cars; tune up - Car maintenance; changed oil, changed tires, washed cars; "worked on car" except when clearly as a hobby (code 83) - Pet care; care of household pets including activities with pets; playing with the dog; walking the dog; (caring for pets of relatives, friends, code 42) ## Table 15A-1. Activity Codes and Descriptors Used for Adult Time Diaries (continued) ## MISCELLANEOUS HOUSEHOLD CHORES (continued) - Household paperwork; paying bills, balancing the checkbook, making lists, getting the mail, working on the budget - Other household chores; (no travel), picking up things at home, e.g., "picked up deposit slips" (relate travel to purpose) #### **CHILD CARE** #### Child Care for Children of Household - 20 Baby care; care to children aged 4 and under - 21 Child care; care to children aged 5*-17 - Child care; mixed ages or NA ages of children - 22 Helping/teaching children learn, fix, make things; helping son bake cookies; helping daughter fix bike - Help with homework or supervising homework - 23 Giving children orders or instructions; asking them to help; telling the*i*n to behave - Disciplining child; yelling at kids, spanking children; correcting children's behavior - Reading to child - Conversations with household children only; listening to children - 24 Indoor playing; other indoor activities with children (including games ("playing") unless obviously outdoor games) - Outdoor playing; outdoor activities with children including sports, walks, biking with, other outdoor games - Coaching/leading outdoor, nonorganizational activities - 26 Medical care at home or outside home; activities associated with children's health; "took son to doctor," "gave daughter medicine" ## Other Child Care - 27 Babysitting (unpaid) or child care outside R's home or for children not residing in HH - Coordinating or facilitating child's social or instructional nonschool activities; (travel related, code 29) - Other child care, including phone conversations relating to child care other than medical - 29 Travel related to child's social and instructional nonschool activities - Other travel related to child care activities; waiting for related travel ### **OBTAINING GOODS AND SERVICES** #### Goods (include phone calls to obtain goods) - 30 Groceries; supermarket, shopping for food - All other shopping for goods; including for clothing, small appliances; at drugstores, hardware stores, department stores, "downtown" or "uptown," "shopping," "shopping center," buying gas, "window shopping" - 31 Durable household goods; shopping for large appliances, cars, furniture - House, apartment: activities connected to buying, selling, renting, looking for house, apartment, including phone calls; showing house, including traveling around looking at real estate property (for own use) ## Services (include phone conversations to obtain services) - 32 Personal care; beauty, barber shop; hairdressers - 33 Medical care for self; visits to doctor, dentist, optometrist, including making appointments - Financial services; activities related to taking care of financial business; going to the bank, paying utility bills (not by mail), going to accountant, tax office, loan agency, insurance office - Other government services: post office, driver's license, sporting licenses, marriage licenses, police station - 35 Auto services; repair and other auto services including waiting for such services - Clothes repair and cleaning; cleaners, laundromat, tailor - Appliance repair: including furnace, water heater, electric or battery operated appliances; including watching repair person - Household repair services: including furniture; other repair services NA type; including watching repair person - 37 Other professional services; lawyer, counseling (therapy) - Picking up food at a takeout place no travel - Other services, "going to the dump" - 38 Errands; "running errands," NA whether for goods or services; borrowing goods - 39 Related travel; travel related to obtaining goods and services and/or household activities except 31; waiting for related travel #### PERSONAL NEEDS AND CARE #### Care to Self - 40 Washing, showering, bathing - Dressing; getting ready, packing and unpacking clothes, personal hygiene, going to the bathroom - 41 Medical care at home to self - 43 Meals at home; including coffee, drinking, smoking, food from a restaurant eaten at home, "breakfast," "lunch" - 44 Meals away from home; eaten at a friend's home (including coffee, drinking, smoking) - Meals away from home, except at workplace (06) or at friend's home (44); eating at restaurants, out for coffee - Night sleep; longest sleep for day; (may occur during day for night shift workers) including "in bed," but not asleep - 46 Naps and resting; rest periods, "dozing," "laying down" (relaxing code 98) - 48 Sex, making out - Personal, private; "none of your business" - Affection between household members; giving and getting hugs, kisses, sitting on laps #### Help and Care to Others - 41 Medical care to adults in household (HH) - Nonmedical care to adults in HH; routine nonmedical care to adults in household; "got my wife up," "ran a bath for my husband" - Help and care to relatives not living in HH; helping care for, providing for needs of relatives; (except travel) helping move, bringing food, assisting in emergencies, doing housework for relatives; visiting when sick - Help and care to neighbors, friends - Help and care to others, NA relationship to respondent # Other Personal and Helping - 48 Other personal; watching personal care activities - 49 Travel (helping); travel related to code 42, including travel that is the helping activity; waiting for related travel - Other personal travel; travel related to other personal care activities; waiting for related travel; travel, NA purpose of trip e.g., "went to Memphis" (no further explanation given) ### **EDUCATION AND PROFESSIONAL TRAINING** - Student (full-time); attending classes, school if full-time student; includes daycare, nursery school for children not in school - 51 Other classes, courses, lectures, academic or professional; R not a full-time student or NA whether a student; being tutored - Homework, studying, research, reading, related to classes or profession, except for current job (code 07); "went to the library" - 56 Other education - 59 Other school-related travel; travel related to education coded above; waiting for related travel; travel to school not originating from home #### ORGANIZATIONAL ACTIVITIES Volunteer, Helping Organizations: hospital volunteer group, United Fund, Red Cross, Big Brother/Sister - 63 Attending meetings of volunteer, helping organizations - Officer work; work as an officer of volunteer, helping organizations; R must indicate he/she is an officer to be coded here - Fund raising activities as a member of volunteer helping organization, collecting money, planning a collection drive - Direct help to individuals or groups as a member of volunteer helping organizations; visiting, bringing food, driving - Other activities as a
member of volunteer helping organizations, including social events and meals #### Religious Practice - Attending services of a church or synagogue, including participating in the service; ushering, singing in choir, leading youth group, going to church, funerals - Individual practice; religious practice carried out as an individual or in a small group; praying, meditating, Bible study group (not a church), visiting graves ### Religious Groups - Meetings: religious helping groups; attending meetings of helping oriented church groups -ladies aid circle, missionary society, Knights of Columbus - Other activities; religious helping groups; other activities as a member of groups listed above, including social activities and meals # ORGANIZATIONAL ACTIVITIES (continued) ### Religious Groups (continued) - Meetings: other church groups; attending meetings of church group, not primarily helping-oriented, or NA if helping-oriented - Other activities, other church groups; other activities as a member of church groups that are not helping-oriented or NA if helping, including social activities and meals; choir practice; Bible class ### Professional/Union Organizations: State Education Association; AFL-CIO; Teamsters - 60 Meetings; professional/union; attending meetings of professional or union groups - Other activities, professional/union; other activities as a member of professional or union group including social activities and meals <u>Child/Youth/Family Organizations</u>: PTA, PTO; Boy/Girl Scouts; Little Leagues; YMCA/YWCA; school volunteer - 67 Meetings, family organizations; attending meetings of child/youth/family*-oriented organizations - Other activities, family organizations; other activities as a member of child/youth/family-oriented organizations including social activities and meals <u>Fraternal Organizations</u>: Moose, VFW, Kiwanis, Lions, Civitan, Chamber of Commerce, Shriners, American Legion - 66 Meetings, fraternal organizations; attending meetings of fraternal organizations - Other activities, fraternal organizations; other activities as a member of fraternal organizations including social activities and helping activities and meals <u>Political Party and Civic Participation</u>: Citizens' groups, Young Democrats, Young Republicans, radical political groups, civic duties - 62 Meetings, political/citizen organizations; attending meetings of a political party or citizen group, including city council - Other activities, political/citizen organizations; other participation in political party and citizens' groups, including social activities, voting, jury duty, helping with elections, and meals <u>Special Interest/Identity Organizations</u> (including groups based on sex, race, national origin); NOW; NAACP; Polish-American Society; neighborhood, block organizations; CR groups; senior citizens; Weight Watchers - 61 Meetings: identify organizations; attending meetings of special interest, identity organizations - Other activities, identity organizations; other activities as a member of a special interest, identity organization, including social activities and meals # Table 15A-1. Activity Codes and Descriptors Used for Adult Time Diaries (continued) # ORGANIZATIONAL ACTIVITIES (continued) ### Other Miscellaneous Organizations, do not fit above - Other organizations; any activities as a member of an organization not fitting into above categories; (meetings and other activities included here) # Travel Related to Organizational Activities - Travel related to organizational activities as a member of a volunteer (helping) organization (code 63); including travel that is the helping activity, waiting for related travel - Travel (other organization-related); travel related to all other organization activities; waiting for related travel #### **ENTERTAINMENT/SOCIAL ACTIVITIES** ### Attending Spectacles, Events - 70 Sports; attending sports events football, basketball, hockey, etc. - 71 Miscellaneous spectacles, events: circus, fairs, rock concerts, accidents - 72 Movies; "went to the show" - 73 Theater, opera, concert, ballet - 74 Museums, art galleries, exhibitions, zoos # Socializing - Visiting with others; socializing with people other than R's own HH members either at R's home or another home (visiting on the phone, code 96); talking/chatting in the context of receiving a visit or paying a visit - 76 Party; reception, weddings - 77 At bar; cocktail lounge, nightclub; socializing or hoping to socialize at bar, lounge - Dancing - 78 Other events; other events or socializing, do not fit above - 79 Related travel; waiting for related travel ### SPORTS AND ACTIVE LEISURE ### **Active Sports** - 80 Football, basketball, baseball, volleyball, hockey, soccer, field hockey - Tennis, squash, racquetball, paddleball - Golf, miniature golf - Swimming, waterskiing - Skiing, ice skating, sledding, roller skating - Bowling; pool, ping-pong, pinball - Frisbee, catch - Exercises, yoga (gymnastics code 86) - Judo, boxing, wrestling ## **Out of Doors** - 81 Hunting - Fishing - Boating, sailing, canoeing - Camping, at the beach - Snowmobiling, dune-buggies - Gliding, ballooning, flying - Excursions, pleasure drives (no destination), rides with the family - Picnicking #### Walking, Biking - 82 Walking for pleasure - Hiking - Jogging, running - Bicycling - Motorcycling - Horseback riding # **Hobbies** - 83 Photography - Working on cars not necessarily related to their running; customizing, painting - Working on or repairing leisure time equipment (repairing the boat, "sorting out fishing tackle") - Collections, scrapbooks - Carpentry and woodworking (as a hobby) # Table 15A-1. Activity Codes and Descriptors Used for Adult Time Diaries (continued) # SPORTS AND ACTIVE LEISURE (continued) ### **Domestic Crafts** - 84 Preserving foodstuffs (canning, pickling) - Knitting, needlework, weaving, crocheting (including classes), crewel, embroidery, quilting, quilling, macrame - Sewing - Care of animals/livestock when R is not a farmer (pets, code 17; "farmer", code 01, work) ### **Art and Literature** - 85 Sculpture, painting, potting, drawing - Literature, poetry, writing (not letters), writing a diary #### Music/Theater/Dance - 86 Playing a musical instrument (include practicing), whistling - Singing - Acting (rehearsal for play) - Nonsocial dancing (ballet, modern dance, body movement) - Gymnastics (lessons code 88) ### **Games** - 87 Playing card games (bridge, poker) - Playing board games (Monopoly, Yahtzee, etc.), bingo, dominoes - Playing social games (scavenger hunts), "played games" NA kind - Puzzles ## Classes/Lessons for Active Leisure Activity - 88 Lessons in sports activities: swimming, golf, tennis. skating, roller skating - Lessons in gymnastics, dance, judo, body movement - Lessons in music, singing, instruments - Other lessons, not listed above ### **Travel** 89 - Related travel; travel related to sports and active leisure; waiting for related travel: vacation travel Table 15A-1. Activity Codes and Descriptors Used for Adult Time Diaries (continued) ### **PASSIVE LEISURE** - 90 Radio - 91 TV - 92 Records, tapes, "listening to music," listening to others playing a musical instrument - 93 Reading books (current job related, code 07; professionally or class related, code 54) - 94 Reading magazines, reviews, pamphlets - Reading NA what; or other - 95 Reading newspapers - 96 Phone conversations not coded elsewhere, including all visiting by phone - Other talking/conversations; face-to-face conversations, not coded elsewhere (if children in HH only, code 23); visiting other than 75 - Conversations with HH members only adults only or children and adults - Arguing or fighting with people other than HH members only, household and nonhousehold members, or NA - Arguing or fighting with HH members only - 97 Letters (reading or writing); reading mail - 98 Relaxing - Thinking, planning; reflecting - "doing nothing," "sat"; just sat; - Other passive leisure, smoking dope, pestering, teasing, joking around, messing around; laughing - 99 Related travel: waiting for related travel ### MISSING DATA CODES - Activities of others reported R's activity not specified - NA activities; a time gap of greater than 10 minutes. #### **EXAMPLES OF ACTIVITIES IN "OTHER" CATEGORIES** ### Other Work Related 07 - Foster parent activities # EXAMPLES OF ACTIVITIES IN "OTHER" CATEGORIES (continued) ### Other Household - 19 Typing - Wrapping presents - Checked refrigerator for shopping list - Unpacked gifts from shower - Packing/unpacking car - "Settled in" after trip - Hooked up boat to car - Showed wife car (R was fixing) - Packing to move - Moved boxes - Looking/searching for things at home (inside or out) # Other Child Care - 27 Waited for son to get hair cut - Picked up nephew at sister's house - "Played with kids" (R's children from previous marriage not living with R) - Called babysitter # Other Services - 37 Left clothing at Goodwill - Unloaded furniture (just purchased) - Returned books (at library) - Brought clothes in from car (after laundromat) - Delivered some stuff to a friend - Waited for father to pick up meat - Waited for stores to open - Put away things from swap meet - Sat in car waiting for rain to stop before shopping - Waiting for others while they are shopping - Showing mom what I bought ### Other Personal - 48 Waiting to hear from daughter - Stopped at home, NA what for - Getting hysterical - Breaking up a fight (not child care related) - Waited for wife to get up # Table 15A-1. Activity Codes and Descriptors Used for Adult Time Diaries (continued) # EXAMPLES OF ACTIVITIES IN "OTHER" CATEGORIES (continued) # Other Personal (continued) - Waiting for dinner at brother's house - Waiting for plane (meeting someone at airport) - Laughing - Crying - Moaning head hurt - Watching personal care activities ("watched dad shave") ### Other Education - 56 Watched a film - In discussion group # Other Organization - 68 Attending "Club House coffee klatch"
- Waited for church activities to begin - "Meeting" NA kind - Cleanup after banquet - Checked into swap meet selling and looking # Other Social, Entertainment - 78 Waiting for movies, other events - Opening presents (at a party) - Looking at gifts - Decorating for party - Tour of a home (friends or otherwise) - Waiting for date - Preparing for a shower (baby shower) - Unloaded uniforms (for parade) # Other Active Leisure - 88 Fed birds, bird watching - Astrology - Swinging - At park - Showing slides - Showing sketches # EXAMPLES OF ACTIVITIES IN "OTHER" CATEGORIES (continued) # Other Active Leisure (continued) - Recording music - Hung around airport (NA reason) - Picked up fishing gear - Inspecting motorcycle - Arranging flowers - Work on model airplane - Picked asparagus - Picked up softball equipment - Registered to play golf - Toured a village or lodge (coded 81) # Other Passive Leisure - 98 Lying in sun - Listening to birds - Looking at slides - Stopped at excavating place - Looking at pictures - Walked around outside - Waiting for a call - Watched plane leave - Girl watching/boy watching - Watching boats - Wasted time - In and out of house - Home movies * R = Respondent HH = Household. Source: Juster et al., 1983. | | | | | | ent Activities Between Califorage 18-64 years) | mia | | |-------|-------------------------------|---------------------------------|----------------------------|-------|--|--------------------------------|----------------------------| | 00-49 | NON-FREE TIME | California
1987-88
(1359) | National
1985
(1980) | 50-59 | Free Time | Califomia
1987-88
(1359) | National
1985
(1980) | | 00-09 | PAID WORK | | | 50-99 | EDUCATION AND TRAIN | IING | | | 00 | (not used) | | | 50 | Students' Classes | 9 | 5 | | 01 | Main Job | 224 | 211 | 51 | Other Classes | 1 | 3 | | 02 | Unemployment | 1 | 1 | 52 | (not used) | - | - | | 03 | Travel during work | 8 | NR | 53 | (not used) | - | - | | 04 | (not used) | - | - | 54 | Homework | 8 | 7 | | 05 | Second job | 3 | 3 | 55 | Library | • | 1 | | 06 | Eating | 6 | 8 | 56 | Other Education | 1 | 1 | | 07 | Before/after work | 1 | 2 | 57 | (not used) | - | - | | 08 | Breaks | 2 | 2 | 58 | (not used) | - | - | | 09 | Travel to/from work | 28 | 25 | 59 | Travel, Education | 3 | 2 | | 10-19 | HOUSEHOLD WORK | | | 60-69 | ORGANIZATIONAL ACTI | VITIES | | | 10 | Food Preparation | 29 | 36 | 60 | Professional/Union | 0 | 1 | | 11 | Meal Cleanup | 10 | 11 | 61 | Special Interest | * | 1 | | 12 | Cleaning House | 21 | 24 | 62 | Political/Civic | 0 | * | | 13 | Outdoor Cleaning | 9 | 7 | 63 | Volunteer/Helping | 1 | 1 | | 14 | Clothes Care | 7 | 11 | 64 | Religious Groups | 1 | 2 | | 15 | Car Repair/Maintenance (by R) | 5 | 5 | 65 | Religious Practice | 5 | 7 | | 16 | Other Repairs (by R) | 8 | 6 | 66 | Fratemal | 0 | • | | 17 | Plant Care | 3 | 5 | 67 | Child/Youth/Family | 1 | * | | 18 | Animał Care | 3 | 5 | 68 | Other Organizations | 2 | 1 | | 19 | Other Household | 7 | 8 | 69 | Travel Organizations | 2 | 4 | | 20-29 | CHILD CARE | | | 70-79 | ENTERTAINMENT/ SOCI | AL ACTIVITIES | 3 | | 20 | Baby Care | 3 | 8 | 70 | Sports Events | 2 | 2 | | 21 | Child Care | 7 | 5 | 71 | Entertainment Events | 5 | 1 | | 22 | Helping/Teaching | . 2 | 1 | 72 | Movies | 2 | 3 | | 23 | Talking/Reading | 1 | 1 | 73 | Theatre | 1 | 1 | | 24 | Indoor Playing | 2 | 3 | 74 | Museums | 1 | • | | 25 | Outdoor Playing | 2 | 1 | 75 | Visiting | 26 | 25 | | 26 | Medical care - Care | * | 1 | 76 | Parties | 6 | 7 | | 27 | Other Child Care | 2 | 1 | 77 | Bars/Lounges | 4 | 6 | | 28 | (At Dry Cleaners) | • | NR | 78 | Other Social | • | 1 | | 29 | Travel, Child care | 4 | 4 | 79 | Travel, Events/Social | 13 | 16 | . | 00-49 | NON-FREE TIME | California
1987-88
(1359) | National
1985
(1980) | 50-59 | Free Time | Califomia
1987-88
(1359) | National
1985
(1980) | |-------|------------------------------------|---------------------------------|----------------------------|-------|--|--------------------------------|----------------------------| | 30-39 | OBTAINING GOODS AND SERVICES | | | 80-89 | RECREATION | | | | 30 | Everyday Shopping | 8 | 5 | 80 | Active Sports | 15 | 13 | | 31 | Durable/House Shop | 19 | 20 | 81 | Outdoor | 3 | 7 | | 32 | Personal Services | 1 | 1 | 82 | Walking/Hiking | 5 | 4 | | 33 | Medical Appointments | 2 | 2 | 83 | Hobbies | 1 | 1 | | 34 | Gov't/Financial Service | 3 | 2 | 84 | Domestic Crafts | 3 | 6 | | 35 | Car Repair services | 2 | 1 | 85 | Art | * | 1 | | 36 | Other Repair services | * | 1 | 86 | Music/Drama/Dance | 3 | 2 | | 37 | Other Services | 2 | 2 | 87 | Games | 5 | 7 | | 38 | Errands | * | 1 | 88 | Computer Use/Other | 3 | 3 | | 39 | Travel, Goods and Services | 24 | 20 | 89 | Travel, Recreation | 5 | 6 | | 40-49 | PERSONAL NEEDS AND CARE | | | 90-99 | COMMUNICATION | | | | 40 | Washing, Etc. | 21 | 25 | 90 | Radio | 1 | 3 | | 41 | Medical Care | 3 | 1 | 91 | TV | 130 | 126 | | 42 | Help and Care | 3 | 4 | 92 | Records/Tapes | 3 | 1 | | 43 | Meals At Home | 44 | 50 | 93 | Read Books | 4 | 7 | | 44 | Meals Out | 27 | 20 | 94 | Reading Magazines/Other | 16 | 10 | | 45 | Night Sleep | 480 | 469 | 95 | Reading Newspaper | 11 | 9 | | 46 | Naps/Day Sleep | 16 | 16 | 96 | Conversations | 15 | 25 | | 47 | Dressing, Etc. | 24 | 32 | 97 | Writing | 8 | 9 | | 48 | NA Activity | 2 | 12 | 98 | Think, Relax | 9 | 6 | | 49 | Travel, Personal Care/NA | 22 | 13 | 99 | Travel, Communication | 5 | * | | NR = | Not Recorded in National
Survey | | | | Total Travel | 108 | 90 | | * = | Less than 0.5 Min. per day | | | | (Codes 09, 29, 39, 49, 59, 69, 79, 89, 99) | | | Table 15A-3. Time Spent in Various Microenvironments | Code Description N = 6 Calife AT HOME Kitchen 46 Living Room 181 Dining Room 18 Bathroom 27 Bedroom 481 Study 8 Garage 14 Basement <0. Utility Room 1 Pool, Spa 1 Yard 33 Room to Room 9 Other NR Room 3 Total at home 822 AWAY FROM HOME Office 78 Plant 73 Grocery Store 12 Shopping Mall 30 School 25 Other Public Places 18 Hospital 9 Restaurant 35 Bar-Night Club 15 | 56
136
10
27
478
10
5 | 98
98
98
22
38
534
6
6
6
<0.5
3
1
21 | 135
180
18
43
531
7
1
6
5 | 72
189
19
33
508
7
19
<0.5
2 | Total ^a N = 135 Nationa 104 158 15 38 521 8 2 5 4 NR ^b | |--|--|--|---|--|--| | Califorate | 56
136
10
27
478
10
5
4
0
NR | 98
98
98
22
38
534
6
6
<0.5
3
1
21 | 135
180
18
43
531
7
1
6
5 | 72 189 19 33 508 7 19 <0.5 2 1 | National
104
158
15
38
521
8
2
5
4
NR ^b | | AT HOME Kitchen | 56
136
10
27
478
10
5
5
4
0
NR | 98
98
22
38
534
6
6
<0.5
3
1
21 | 135
180
18
43
531
7
1
6
5 | 72
189
19
33
508
7
19
<0.5
2 | 104
158
15
38
521
8
2
5
4
NR ^b | | Kitchen 46 Living Room 181 Dining Room 18 Bathroom 27 Bedroom 481 Study 8 Garage 14 Basement <0 Utility Room 1 Pool, Spa 1 Yard 33 Room to Room 9 Other NR Room 3 | 136
10
27
478
10
5
5
4
0
NR | 98
22
38
534
6
6
<0.5
3
1
21 | 180
18
43
531
7
1
6
5
NR ^b | 189
19
33
508
7
19
<0.5
2 | 158
15
38
521
8
2
5
4
NR ^b | | Living Room 181 Dining Room 18 Bathroom 27 Bedroom 481 Study 8 Garage 14 Basement <0. | 136
10
27
478
10
5
5
4
0
NR | 98
22
38
534
6
6
<0.5
3
1
21 | 180
18
43
531
7
1
6
5
NR ^b | 189
19
33
508
7
19
<0.5
2 | 158
15
38
521
8
2
5
4
NR ^b | | Dining Room 18 Bathroom 27 Bedroom 481 Study 8 Garage 14 Basement <0 | 10
27
478
10
5
4
0
NR | 22
38
534
6
6
<0.5
3
1
21
34 | 18
43
531
7
1
6
5
NR ^b | 19
33
508
7
19
<0.5
2 | 15
38
521
8
2
5
4
NR ^b | | Bathroom 27 Bedroom 481 Study 8 Barage 14 Basement <0 | 27
478
10
5
5
4
0
NR | 38
534
6
6
<0.5
3
1
21
34 | 43
531
7
1
6
5
NR ^b | 33
508
7
19
<0.5
2
1 | 38
521
8
2
5
4
NR ^b | | Bedroom 481 Study 8 Garage 14 Basement <0 | 478
10
5
5
4
0
NR | 534
6
6
<0.5
3
1
21
34 | 531
7
1
6
5
NR ^b | 508
7
19
<0.5
2
1 | 521
8
2
5
4
NR ⁶ | | Study 8 Garage 14 Basement <0 | 10
5
5
4
0
NR | 6
6
<0.5
3
1
21
34 | 7
1
6
5
NR ^b | 7
19
<0.5
2
1 |
8
2
5
4
NR ^b | | Garage 14 Basement <0 | 5
5
0
NR | 6
<0.5
3
1
21
34 | 1
6
5
NR ^b | 19
<0.5
2
1 | 2
5
4
NR ^b | | Basement <0. | 5 4
0
NR | <0.5
3
1
21
34 | 6
5
NR ^b | <0.5
2
1 | 5
4
NR⁵ | | Diliity Room | 0
NR | 3
1
21
34 | 5
NR⁵ | 2
1 | 4
NRº | | Pool, Spa 1 Yard 33 Room to Room 9 Other NR Room 3 Total at home 822 AWAY FROM HOME Office 78 Plant 73 Grocery Store 12 School 25 Other Public Places 18 Hospital 9 Restaurant 35 | NR | 1
21
34 | NR⁵ | 1 | NR⁵ | | Yard 33 Room to Room 9 Other NR Room 3 Total at home 822 AWAY FROM HOME Office 78 Plant 73 Grocery Store 12 Shopping Mall 30 School 25 Other Public Places 18 Hospital 9 Restaurant 35 | | 21
34 | | • | | | Room to Room | 160° | 34 | | 27 | | | Other NR Room 3 Total at home 822 AWAY FROM HOME Office 78 Plant 73 Grocery Store 12 Shopping Mall 30 School 25 Other Public Places 18 Hospital 9 Restaurant 35 | 160° | | | ۷. | 37 | | Total at home 822 AWAY FROM HOME 78 Office 78 Plant 73 Scrocery Store 12 Shopping Mall 30 School 25 Other Public Places 18 Hospital 9 Restaurant 35 | | | 116 | 21 | 40 | | AWAY FROM HOME Office 78 Plant 73 Grocery Store 12 Schooping Mall 30 School 25 Other Public Places 18 Hospital 9 Restaurant 35 | | 4 | | 3 | 22 | | Office 78 Plant 73 Grocery Store 12 Shopping Mall 30 School 25 Other Public Places 18 Hospital 9 Restaurant 35 | 888 | 963 | 1022 | 892 | 954 | | Plant 73 Grocery Store 12 Shopping Mall 30 School 25 Other Public Places 18 Hospital 9 Restaurant 35 | | | | | | | Grocery Store 12
Shopping Mall 30
School 25
Other Public Places 18
Hospital 9
Restaurant 35 | 261 | 94 | 155 | 86 | 193 | | Grocery Store 12
Shopping Mall 30
School 25
Other Public Places 18
Hospital 9
Restaurant 35 | | 12 | | 42 | | | Shopping Mall 30
School 25
Other Public Places 18
Hospital 9
Restaurant 35 | 18 | 14 | 33 | 13 | 30 | | School 25 Other Public Places 18 Hospital 9 Restaurant 35 | | 40 | | 35 | | | Other Public Places 18
Hospital 9
Restaurant 35 | 13 | 29 | 11 | 27 | 15 | | Hospital 9
Restaurant 35 | | 10 | | 14 | 12 | | Restaurant 35 | NR | 24 | NR | 17 | 3 | | | 22 | 25 | 18 | 30 | 23 | | | | 5 | | 10 | | | Church 7 | 8 | 5 | 11 | 6 | 10 | | ndoor Gym 4 | NR | 4 | NR | 4 | NR | | Other's Home 60 | 42 | 61 | 45 | 61 | 43 | | Auto Repair 18 | NR | 4 | NR | 11 | NR | | Playground 16 | 27 | 8 | 16 | 12 | NR | | Hotel-Motel 7 | NR | 8 | NR
NR | 8 | NR | | Dry Cleaners <0. | | 1 | NR | . 1 | NR | | Beauty Parlor <0. | | 4 | NR | 2 | NR
NR | | Other Locations 3 | NR | 1 | NR | 2 | NR | | Other Indoor 17 | 41 | 7 | 24 | 12 | 24 | | Other Outdoor 60 | NR | 13 | NR | 37 | 6 | | Fotal away | _ | | _ | _ | _ | | rom home 487 | | 371 | 324 | 430 | 383 | Table 15A-3. Time Spent in Various Microenvironments (continued) | | | Men | | Mean duration
Women | | Total ^a | |-------------------|-----------------------|---------------------|----------------------|------------------------|------------------------|----------------------| | Code Description | N = 639
California | N = 914
National | N = 720
Califomia | N = 1059
National | N = 1980
California | N = 1359
National | | TRAVEL | | | | | | | | Car | 76 | | 77 | | 76 | _ | | Van/Truck | 30 | 86 | 11 | 77 | 20 | 88 | | Walking | 10 | - | 8 | | 9 | 2 | | Bus Stop | <0.5 | | 1 | | 1 | | | Bus | 6 | | 2 | - | 4 | 3 | | Rapid Train | 1 | | | | 1 | 1 | | Other Travel | 2 | | 1 | | 1 | <0.5 | | Airplane | 1 | 15 | <0.5 | 10 | 1 | 1 | | Bicycle | 1 | | <0.5 | | 1 | NR | | Motorcycle | 2 | | <0.5 | | 1 | NR | | Other or Missing | 1 | | <0.5 | | 1 | NR | | | _ | · — | | _ | _ | | | Total travel | 130 | 101 | 102 | 87 | 116 | 94 | | Not ascertained | 1 | 8 | 4 | 7 | 2 | 9 | | Total Time Outdoo | rs | . | | | . 88 | 70 | | | | | | | | | Totals do not necessarily reflect exact averages presented for each gender. Totals were revised, but revisions for each gender were not provided. NR = Not Reported Is total mean duration for those categories; breakdowns per category were not reported. Source: Robinson and Thomas, 1991. | | | National | _ | | _Cali | fornia | <u>.</u> | |-------|------------------------|----------|---|----|-------|--------|----------| | Note: | Percent at home | men | = | 62 | men | = | 57 | | | | women | = | 71 | women | = | 67 | | | | total | = | 67 | total | = | 62 | | | Percent away from home | men | = | 31 | men | = | 34 | | | • | women | = | 23 | women | = | 26 | | | | total | = | 27 | total | = | 30 | | | Percent in travel | men | = | 7 | men | = | 9 | | | | women | = | 6 | women | = | 7 | | | | total | = | 7 | total | = | 8 | | Table 15A-4. Major Time | Use Activity Categories® | |-------------------------|--------------------------| | Activity code | Activity | | 01-09 | Market work | | 10-19 | House/yard work | | 20-29 | Child care | | 30-39 | Services/shopping | | 40-49 | Personal care | | 50-59 | Education | | 60-69 | Organizations | | 70-79 | Social entertainment | | 80-89 | Active leisure | | 90-99 | Passive leisure | ^a Appendix Table 15A-5 presents a detailed explanation of the coding and activities. Source: Hill, 1985. | Table 15A-5. N | lean Time Spen | t (minutes/day) fo | r 87 Activities Gro | ouped by Day of the | he Week | | | |-----------------------------|----------------|--------------------|---------------------|---------------------|-----------------|-----------|--| | | | ekday
-831 | Saturda
N=83 | | Sunday
N=831 | | | | Activity | Mean | Std. Dev. | Mean | Std. Dev. | Mean | Std. Dev. | | | 01-Normal Work | 240.54 | 219.10 | 82.43 | 184.41 | 46.74 | 139.71 | | | 02-Unemployment Acts | 0.98 | 9.43 | 0.00 | 0.00 | 0.00 | 0.00 | | | 05-Second Job | 3.76 | 25.04 | 2.84 | 32.64 | 2.65 | 27.30 | | | 06-Lunch At Work | 10.00 | 15.81 | 1.82 | 7.88 | 1.43 | 8.29 | | | 07-Before/After Work | 3.51 | 10.05 | 1.45 | 9.79 | 1.66 | 13.76 | | | 08-Coffee Breaks | 5.05 | 11.53 | 1.59 | 7.32 | 0.93 | 8.52 | | | 09-Travel: To/From Work | 24.03 | 30.37 | 7.74 | 22.00 | 4.60 | 17.55 | | | 10-Meal Preparation | 42.18 | 46.59 | 40.37 | 59.82 | 42.38 | 57.42 | | | 11-Meal Cleanup | 12.48 | 19.25 | 12.07 | 22.96 | 13.97 | 25.85 | | | 12-Indoor Cleaning | 26.37 | 43.84 | 38.88 | 80.39 | 21.73 | 48.70 | | | 13-Outdoor Cleaning | 7.48 | 25.45 | 15.71 | 58.00 | 9.01 | 39.39 | | | 14-Laundry | 13.35 | 30.39 | 11.48 | 31.04 | 7.79 | 25.43 | | | 16-Repairs/Maintenance | 9.61 | 35.43 | 17.36 | 72.50 | 13.56 | 62.12 | | | 17-Garden/Pet Care | 8.52 | 25.15 | 14.75 | 49.17 | 8.47 | 37.54 | | | 19-Other Household | 6.26 | 20.62 | 9.82 | 37.58 | 7.60 | 32.17 | | | 20-Baby Care | 6.29 | 22.91 | 5.89 | 30.72 | 6.26 | 33.78 | | | 21-Child Care | 6.26 | 16.34 | 5.38 | 21.58 | 7.09 | 23.15 | | | 22-Helping/Teaching | 1.36 | 8.28 | 0.23 | 3.64 | 0.76 | 6.52 | | | 23-Reading/Talking | 2.47 | 8.65 | 1.71 | 10.84 | 1.53 | 9.97 | | | 24-Indoor Playing | 1.75 | 8.72 | 0.90 | 7.82 | 2.45 | 15.11 | | | 25-Outdoor Playing | 0.73 | 6.33 | 1.23 | 13.03 | 0.91 | 10.30 | | | 26-Medical Care-Child | 0.64 | 7.42 | 0.16 | 2.79 | 0.44 | 7.20 | | | 27-Babysitting/Other | 2.93 | 14.56 | 2.16 | 19.11 | 3.28 | 24.89 | | | 29-Travel: Child Care | 4.18 | 10.97 | 1.71 | 8.72 | 2.08 | 10.56 | | | 30-Everyday Shopping | 19.73 | 30.28 | 33.52 | 61.38 | 10.13 | 30.18 | | | 31-Durable/House Shop | 0.58 | 4.83 | 1.46 | 14.04 | 1.65 | 17.92 | | | 32-Personal Care Services | 1.93 | 10.04 | 3.42 | 18.94 | 0.02 | 0.69 | | | 33-Medical Appointments | 3.43 | 14.49 | 0.60 | 6.63 | 0.00 | 0.00 | | | 34-Gov't/Financial Services | 1.90 | 6.07 | 0.66 | 4.34 | 0.03 | 0.43 | | | 35-Repair Services | 1.33 | 7.14 | 1.25 | 10.24 | 0.52 | 5.61 | | | 37-Other Services | 1.13 | 7.17 | 1.55 | 9.57 | 0.72 | 4.34 | | | 38-Errands | 0.74 | 8.03 | 0.35 | 5.27 | 0.04 | 1.04 | | | 39-Travel: Goods/Services | 17.93 | 23.58 | 21.61 | 36.35 | 8.45 | 21.64 | | | 40-Washing/Dressing | 44.03 | 29.82 | 44.25 | 41.20 | 47.54 | 40.15 | | | 41-Medical Care R/HH Adults | 0.77 | 6.19 | 1.29 | 15.90 | 1.45 | 29.18 | | | 42-Help & Care | 8.43 | 28.17 | 12.19 | 52.58 | 14.32 | 55.13 | | | 43-Meals At Home | 53.45 | 35.57 | 57.86 | 49.25 | 61.84 | 49.27 | | | 44-Meals Out | 19.55 | 31.20 | 31.13 | 56.03 | 25.95 | 47.60 | | | 45-Night Sleep | 468.49 | 79.42 | 498.40 | 115.55 | 528.86 | 115.84 | | | 46-Naps/Resting | 22.07 | 43.92 | 30.67 | 74.98 | 27.56 | 66.01 | | | 48-N.A. Activities | 7.52 | 22.32 | 11.72 | 41.61 | 8.18 | 35.79 | | | 49-Travel: Personal | 14.87 | 27.76 | 19.33 | 50.42 | 18.58 | 46.36 | | | 50-Students' Classes | 6.33 | 33.79 | 0.96 | 18.17 | 0.96 | 20.07 | | | 51-Other Classes | 2.65 | 17.92 | 0.40 | 11.52 | 0.27 | 5.63 | | | | Wee
N= | | Saturda
N=83 | | Sunda
N=831 | | |-------------------------------|-----------|-----------|-----------------|-----------|----------------|-----------| | Activity | Mean | Std. Dev. | Mean | Std. Dev. | Mean | Std. Dev. | | 54-Homework | 4.56 | 24.35 | 3.48 | 27.98 | 5.40 | 38.68 | | 56-Other Education | 0.53 | 5.91 | 0.15 | 2.75 | 0.45 | 9.8 | | 59-Travel: Education | 2.29 | 10.36 | 0.35 | 4.26 | 0.21 | 3.1 | | 60-Professional/Union Orgs. | 0.51 | 7.27 | 0.13 | 3.64 | 0.44 | 8.3 | | 61-Identity Organizations | 1.53 | 11.19 | 1.24 | 35.63 | 0.48 | 7.5 | | 62-Political/Citizen Orgs | 0.14 | 1.25 | 0.07 | 1.91 | 0.19 | 5.5 | | 63-Volunteer/Helping Orgs | 1.08 | 10.08 | 0.02 | 0.45 | 0.41 | 7.0 | | 64-Religious Groups | 2.96 | 17.33 | 3.05 | 27.73 | 8.59 | 33.3 | | 65-Religious Practice | 4.98 | 19.92 | 7.13 | 30.12 | 34.05 | 62.0 | | 66-Fraternal Organizations | 0.85 | 9.28 | 1.73 | 27.71 | 0.31 | 6.6 | | 67-Child/Family Organizations | 1.70 | 11.69 | 1.04 | 17.83 | 0.26 | 7.6 | | 68-Other Organizations | 3.91 | 22.85 | 1.31 | 20.28 | 1.71 | 17.5 | | 69-Traves: Organizations | 3.41 | 9.83 | 2.66 | 12.22 | 12.07 | 37.6 | | 70-Sport Events | 2.22 | 13.45 | 6.29 | 42.05 | 3.44 | 27.7 | |
71-Miscellaneous Events | 0.32 | 4.89 | 1.94 | 19.90 | 1.96 | 19.7 | | 72-Movies | 1.65 | 11.03 | 4.74 | 27.04 | 3.35 | 22.6 | | 73-Theater | 0.69 | 7.13 | 2.66 | 27.79 | 0.77 | 10.3 | | 74-Museums | 0.19 | 3.32 | 0.90 | 13.62 | 0.72 | 11.1 | | 75-Visiting w/Others | 33.14 | 51.69 | 56.78 | 95.61 | 69.65 | 114.5 | | 76-Parties | 2.81 | 16.49 | 12.63 | 56.11 | 7.16 | 39.0 | | 77-Bars/Lounges | 3.62 | 18.07 | 7.23 | 35.09 | 3.91 | 26.9 | | 78-Other Events | 1.39 | 11.55 | 1.33 | 15.52 | 1.00 | 10.8 | | 79-Travel: Events/Social | 8.90 | 16.19 | 19.55 | 43.38 | 18.02 | 34.4 | | 80-Active Sports | 5.30 | 19.60 | 9.23 | 43.69 | 11.39 | 48.6 | | 81-Outdoors | 5.11 | 33.00 | 11.58 | 55.07 | 15.52 | 62.6 | | 82-Walking/Biking | 2.08 | 9.70 | 5.87 | 36.38 | 5.92 | 32.2 | | 83-Hobbies | 1.78 | 11.73 | 3.20 | 32.43 | 4.10 | 31.5 | | 84-Domestic Crafts | 11.18 | 37.03 | 8.67 | 40.49 | 6.41 | 34.8 | | 85-Art/Literature | 0.99 | 10.84 | 0.86 | 13.59 | 1.13 | 15.0 | | 86-Music/Drama/Dance | 0.45 | 4.91 | 0.83 | 8.83 | 0.63 | 8.3 | | 87-Games | 5.06 | 22.91 | 10.14 | 45.11 | 7.89 | 40.4 | | 88-Classes/Other | 2.65 | 15.83 | 2.56 | 29.92 | 3.37 | 23.6 | | 89-Travel: Active Leisure | 3.31 | 14.77 | 8.50 | 48.72 | 8.19 | 38.1 | | 90-Radio | 2.89 | 12.19 | 3.53 | 23.42 | 2.88 | 18.5 | | 91-TV | 113.01 | 103.89 | 118.99 | 131.24 | 149.67 | 141.4 | | 92-Records/Tapes | 2.58 | 20.26 | 2.40 | 16.09 | 2.03 | 16.0 | | 93-Reading Books | 4.41 | 18.09 | 2.76 | 17.85 | 5.23 | 30.1 | | 94-Reading Magazines/N.A. | 13.72 | 31.73 | 16.33 | 46.24 | 17.18 | 51.0 | | 95-Reading Newspapers | 12.03 | 22.65 | 12.19 | 34.96 | 26.01 | 44.4 | | 96-Conversations | 18.68 | 28.59 | 15.45 | 35.27 | 14.57 | 34.6 | | 97-Letters | 2.83 | 12.23 | 1.61 | 10.80 | 1.96 | 12.5 | | 98-Other Passive Leisure | 9.72 | 25.02 | 17.24 | 57.21 | 15.28 | 47.8 | | 99-Travel: Passive Leisure | 1.26 | 5.44 | 1.32 | 6.80 | 1.72 | 9.8 | Table 15A-6. Weighted Mean Hours Per Week by Gender: 87 Activities and 10 Subtotals | | | Men
N=410 | | Women
N=561 | | women
71 | |-----------------------------|-------|--------------|-------|----------------|-------|-------------| | Activity | Mean | Std. dev. | Mean | Std. dev. | Mean | Std. dev. | | 1 - Normal work | 29.78 | 20.41 | 14.99 | 17.62 | 21.82 | 20.33 | | 2 - Unemployment acts | 0.14 | 1.06 | 0.08 | 0.75 | 0.11 | 0.90 | | 5 - Second job | 0.73 | 3.20 | 0.17 | 1.62 | 0.43 | 2.49 | | 6 - Lunch at work | 1.08 | 1.43 | 0.65 | 1.21 | 0.85 | 1.33 | | 7 - Before/after work | 0.51 | 1.27 | 0.23 | 0.69 | 0.36 | 1.01 | | 8 - Coffee breaks | 0.57 | 1.05 | 0.36 | 1.03 | 0.46 | 1.04 | | 9 - Travel: to/from work | 2.98 | 2.87 | 1.45 | 2.17 | 2.16 | 2.63 | | 0 - Meal preparation | 1.57 | 2.61 | 7.25 | 5.04 | 4.63 | 4.98 | | 1 - Meal cleanup | 0.33 | 0.83 | 2.30 | 2.19 | 1.39 | 1.97 | | 2 - Indoor cleaning | 0.85 | 2.01 | 5.03 | 5.05 | 3.10 | 4.46 | | 3 - Outdoor cleaning | 1.59 | 3.59 | 0.56 | 1.59 | 1.03 | 2.75 | | 4 - Laundry | 0.13 | 0.72 | 2.44 | 3.34 | 1.38 | 2.75 | | 6 - Repairs/maintenance | 2.14 | 4.29 | 0.68 | 3.43 | 1.35 | 3.92 | | 7 - Gardening/pet care | 0.94 | 2.78 | 1.00 | 2.19 | 0.97 | 2.48 | | 9 - Other household | 0.92 | 2.42 | 0.72 | 1.84 | 0.81 | 2.13 | | 0 - Baby care | 0.24 | 1.20 | 0.90 | 3.04 | 0.60 | 2.40 | | 1 - Child care | 0.24 | 0.78 | 0.99 | 2.11 | 0.64 | 1.68 | | 2 - Helping/teaching | 0.07 | 0.61 | 0.15 | 0.76 | 0.11 | 0.70 | | 3 - Reading/talking | 0.07 | 0.35 | 0.30 | 0.86 | 0.19 | 0.68 | | 4 - Indoor playing | 0.13 | 0.69 | 0.18 | 0.82 | 0.16 | 0.76 | | 5 - Outdoor playing | 0.06 | 0.37 | 0.12 | 0.72 | 0.09 | 0.58 | | 6 - Medical care - child | 0.01 | 0.09 | 0.09 | 0.67 | 0.05 | 0.50 | | 7 - Babysitting/other | 0.14 | 0.78 | 0.64 | 2.58 | 0.41 | 1.98 | | 9 - Travel: child care | 0.23 | 0.67 | 0.50 | 1.21 | 0.38 | 1.00 | | 0 - Everyday shopping | 1.45 | 2.18 | 2.78 | 3.25 | 2.17 | 2.89 | | 1 - Durables/house shopping | 0.19 | 1.39 | 0.08 | 0.51 | 0.13 | 1.01 | | 2 - Personal care services | 0.06 | 0.42 | 0.35 | 1.14 | 0.22 | 0.90 | | 3 - Medical appointments | 0.15 | 0.75 | 0.37 | 1.63 | 0.27 | 1.31 | | 4 - Govt/financial services | 0.15 | 0.44 | 0.19 | 0.61 | 0.17 | 0.54 | | 5 - Repair services | 0.11 | 0.45 | 0.17 | 0.78 | 0.14 | 0.65 | | 7 - Other services | 0.11 | 0.61 | 0.13 | 0.61 | 0.12 | 0.61 | | 8 - Errands | 0.04 | 0.41 | 0.06 | 0.68 | 0.05 | 0.57 | | 9 - Travel: goods/services | 1.60 | 2.02 | 2.14 | 2.17 | 1.89 | 2.12 | Table 15A-6. Weighted Mean Hours Per Week by Gender: 87 Activities and 10 Subtotals (continued) | | Me
N= | en
410 | Won
N=5 | | Men and
N=9 | | |---------------------------------------|----------|-----------|------------|-----------|----------------|-----------| | Activity | Mean | Std. dev. | Mean | Std. dev. | Mean | Std. dev. | | 40 - Washing/dressing | 4.33 | 2.39 | 5.43 | 3.24 | 4.92 | 2.93 | | 11 - Medical care - adults | 0.09 | 0.67 | 0.18 | 1.00 | 0.14 | 0.86 | | 12 - Help and care | 1.02 | 2.84 | 1.30 | 3.04 | 1.17 | 2.95 | | 13 - Meals at home | 6.59 | 3.87 | 6.32 | 3.53 | 6.44 | 3.69 | | 14 - Meals out | 2.72 | 3.48 | 2.24 | 2.73 | 2.46 | 3.10 | | 15 - Night sleep | 55.76 | 8.43 | 56.74 | 8.49 | 56.29 | 8.47 | | 6 - Naps/resting | 2.94 | 5.18 | 3.19 | 4.70 | 3.08 | 4.93 | | 18 - N.A. activities | 1.77 | 6.12 | 1.99 | 5.70 | 1.89 | 5.89 | | 19 - Travel: personal | 2.06 | 2.59 | 1.61 | 2.51 | 1.82 | 2.56 | | 60 - Students' classes | 0.92 | 4.00 | 0.38 | 2.51 | 0.63 | 3.29 | | 51 - Other classes | 0.23 | 1.68 | 0.15 | 1.05 | 0.18 | 1.38 | | 34 - Homework | 0.76 | 3.48 | 0.38 | 1.87 | 0.56 | 2.74 | | 66 - Other education | 0.11 | 0.86 | 0.02 | 0.22 | 0.06 | 0.61 | | 9 - Travel: education | 0.29 | 1.07 | 0.16 | 1.06 | 0.22 | 1.07 | | 60 - Professional/union organizations | 0.04 | 0.46 | 0.04 | 0.62 | 0.04 | 0.55 | | 61 - Identity organizations | 0.14 | 0.97 | 0.18 | 1.55 | 0.16 | 1.31 | | 62 - Political/citizen organizations | 0.01 | 0.08 | 0.02 | 0.15 | 0.01 | 0.12 | | 63 - Volunteer/helping organizations | 0.02 | 0.32 | 0.14 | 1.05 | 0.09 | 0.80 | | 64 - Religious groups | 0.38 | 1.82 | 0.41 | 1.61 | 0.40 | 1.71 | | 55 - Religious practice | 0.89 | 2.05 | 1.31 | 2.97 | 1.12 | 1.60 | | 66 - Fratemal organizations | 0.16 | 1.17 | 0.05 | 0.66 | 0.10 | 0.93 | | 7 - Child/family organizations | 0.10 | 0.88 | 0.21 | 1.33 | 0.16 | 1.15 | | 68 - Other organizations | 0.34 | 2.40 | 0.32 | 1.53 | 0.32 | 1.98 | | 9 - Travel: organizations | 0.43 | 1.04 | 0.52 | 1.02 | 0.48 | 1.03 | | 0 - Sports events | 0.30 | 1.31 | 0.26 | 1.28 | 0.28 | 1.29 | | 1 - Miscellaneous events | 0.07 | 0.52 | 0.08 | 0.59 | 0.07 | 0.56 | | '2 - Movies | 0.31 | 1.25 | 0.26 | 1.13 | 0.28 | 1.19 | | 3 - Theatre | 0.13 | 0.93 | 0.06 | 0.48 | 0.09 | 0.72 | | '4 - Museums | 0.04 | 0.37 | 0.03 | 0.35 | 0.03 | 0.36 | | 5 - Visiting with others | 4.24 | 5.72 | 5.84 | 6.42 | 5.10 | 6.16 | | 6 - Parties | 0.64 | 2.05 | 0.44 | 1.65 | 0.53 | 1.84 | | 7 - Bars/lounges | 0.71 | 2.21 | 0.46 | 2.09 | 0.57 | 2.15 | | 8 - Other events | 0.12 | 0.72 | 0.18 | 1.18 | 0.15 | 0.99 | | 9 - Travel: events/social | 1.40 | 1.82 | 1.26 | 1.67 | 1.32 | 1.74 | Table 15A-6. Weighted Mean Hours Per Week by Gender: 87 Activities and 10 Subtotals (continued) | | Me
N= | en
410 | | omen
-561 | Men and N=9 | d women
971 | |-----------------------------|----------|-----------|-------|--------------|-------------|----------------| | Activity | Mean_ | Std. dev. | Mean | Std. dev. | Mean | Std. dev. | | | 4.05 | 0.00 | 2.52 | 4.00 | 0.70 | 0.40 | | 30 - Active sports | 1.05 | 2.62 | 0.50 | 1.68 | 0.76 | 2.18 | | 31 - Outdoors | 1.49 | 4.59 | 0.48 | 1.67 | 0.94 | 3.39 | | 32 - Walking/biking | 0.52 | 1.31 | 0.23 | 0.98 | 0.36 | 1.16 | | 33 - Hobbies | 0.69 | 3.88 | 0.06 | 0.43 | 0.35 | 2.67 | | 34 - Domestic crafts | 0.30 | 1.59 | 2.00 | 4.72 | 1.21 | 3.93 | | 35 - Art/literature | 0.05 | 0.45 | 0.13 | 1.03 | 0.09 | 0.81 | | 6 - Music/drama/dance | 0.06 | 0.49 | 0.07 | 0.47 | 0.07 | 0.48 | | 7 - Games | 0.60 | 2.00 | 0.99 | 3.16 | 0.81 | 2.69 | | 8 - Classes/other | 0.41 | 1.75 | 0.28 | 1.50 | 0.34 | 1.62 | | 9 - Travel: active leisure | 0.76 | 1.91 | 0.43 | 1.43 | 0.58 | 1.68 | |) - Radio | 0.39 | 1.40 | 0.39 | 1.55 | 0.39 | 1.49 | | 11 - TV | 14.75 | 12.14 | 13.95 | 10.67 | 14.32 | 11.38 | | 2 - Records/tapes | 0.46 | 2.35 | 0.33 | 2.13 | 0.39 | 2.23 | | 3 - Reading books | 0.37 | 1.52 | 0.56 | 1.83 | 0.47 | 1.70 | | 4 - Reading magazines/N.A. | 1.32 | 2.81 | 1.97 | 3.67 | 1.67 | 3.32 | | 5 - Reading newspapers | 1.86 | 2.72 | 1.47 | 2.27 | 1.65 | 2.49 | | 6 - Conversations | 1.61 | 2.19 | 2.18 | 2.74 | 1.91 | 2.52 | | 7 - Letters | 0.20 | 1.06 | 0.31 | 1.12 | 0.26 | 1.10 | | 8 - Other passive leisure | 1.68 | 3.53 | 1.41 | 3.32 | 1.53 | 3.42 | | 9 - Travel: passive leisure | 0.18 | 0.49 | 0.13 | 0.49 | 0.15 | 0.49 | Source: Hill, 1985. Table 15A-7. Ranking of Occupations by Median Years of Occupational Tenure | | Median years of | |---|---------------------| | Occupation | occupational tenure | | Barbers | 24.8 | | Farmers, except horticultural | 21.1 | | Railroad conductors and yardmasters | 18.4 | | Clergy | 15.8 | | Dentists | 15.7 | | Felephone line installers and repairers | 15.0 | | Millwrights | 14.8 | | Locomotive operating occupations | 14.8 | | Managers; farmers, except horticultural | 14.4 | | Felephone installers and repairers | 14.3 | | Airplane pilots and navigators | 14.0 | | Supervisors: police and detectives | 13.8 | | Grader, dozer, and scraper operators | 13.3 | | Tailors | 13.3 | | Civil engineers | 13.0 | | Crane and tower operators | 12.9 | | Supervisors, n.e.c. | 12.9 | | Feachers, secondary school | 12.5 | | Teachers, elementary school | 12.4 | | Dental laboratory and medical applicance technicians | 12.3 | | Separating, filtering, and clarifying machine oeprators | 12.1 | | Tool and die makers | 12.0 | | _athe and turning machine operators | 11.9 | | Machinists | 11.9 | | Pharmacists | 11.8 | | Stationary engineers | 11.7 | |
Mechanical engineers | 11.4 | | Chemists, except biochemists | 11.1 | | nspectors, testers, and graders | 11.0 | | Electricians | 11.0 | | Operating engineers | 11.0 | | Radiologic technicians | 10.9 | | Electrical power installers and repairers | 10.8 | | Supervisors; mechanics and repairers | 10.7 | | Heavy equipment mechanics | 10.7 | | Bus, truck, and stationary engine mechanics | 10.7 | | Physicians | 10.7 | | Construction inspectors | 10.7 | | Cabinet makers and bench carpenters | 10.6 | | ndustrial machinery repairers | 10.6 | | Automobile body and related repairers | 10.4 | Table 15A-7. Ranking of Occupations by Median Years of Occupational Tenure (continued) | Occupation | Median years of occupational tenure | | |---|-------------------------------------|--| | Electrical and electronic engineers | 10.4 | | | Plumbers, pipefitters, and steamfitters | 10.4 | | | Licensed practical nurses | 10.3 | | | Brickmasons and stonemasons | 10.2 | | | Truck drivers, heavy | 10.1 | | | Tile setters, hard and soft | 10.1 | | | Lawyers | 10.1 | | | Supervisors: production occupations | 10.1 | | | Administrators, education and related fields | 10.1 | | | Engineers, n.e.c. | 10.0 | | | Excavating and loading machine operators | 10.0 | | | Firefighting occupations | 10.0 | | | Aircraft engine mechanics | 10.0 | | | Police and detectives, public service | 9.7 | | | Counselors, educational and vocational | 9.7 | | | Architects | 9.6 | | | Stuctural metal workers | 9.6 | | | Aerospace engineers | 9.6 | | | Miscellaneous aterial moving equipment operators | 9.4 | | | Dental hygienists | 9.4 | | | Automobile mechanics | 9.3 | | | Registered nurses | 9.3 | | | Speech therapists | 9.3 | | | Binding and twisting machine operators | 9.3 | | | Managers and administrators, n.e.c. | 9.1 | | | Personnel and labor relations managers | 9.0 | | | Office machine repairer | 9.0 | | | Electronic repairers, commercial and industrial equipment | 9.0 | | | Welders and cutters | 9.0 | | | Punching and stamping press machine operators | 9.0 | | | Sheet metal workers | 8.9 | | | Administrators and officials, public administraion | 8.9 | | | Hairdressers and cosmetologists | 8.9 | | | ndustrial engineers | 8.9 | | | Librarians | 8.8 | | | nspectors and compliance officers, except construction | 8.8 | | | Jpholsterers | 8.6 | | | Payroll and timekeeping clerks | 8.6 | | | Furnace, kiln, and oven operators, except food | 8.6 | | | Surveying and mapping technicians | 8.6 | | | Chemical engineers | 8.6 | | Table 15A-7. Ranking of Occupations by Median Years of Occupational Tenure (continued) | Occupation | Median years of occupational tenure | | |---|-------------------------------------|---| | Sheriffs, bailiffs, and other law enforcement officers | 8.6 | | | Concrete and terrazzo finishers | 8.6 | | | Sales representatives, mining, manufacturing, and wholesale | 8.6 | | | Supervisors: general office | 8.6 | | | Specified mechanics and repairers, n.e.c. | 8.5 | | | Stenographers | 8.5 | | | Typesetters and compositors | 8.5 | | | Financial managers | 8.4 | | | Psychologists | 8.4 | | | Teachers: special education | 8.4 | | | Statistical clerks | 8.3 | | | Designers | 8.3 | | | Water and Sewage Treatment plant operators | 8.3 | | | Printing machine operators | 8.2 | | | Heating, air conditioning, and refrigeration mechanics | 8.1 | | | Supervisors; distribution, scheduling, and adjusting clerks | 8.1 | | | Insurance sales occupations | 8.1 | | | Carpenters | 8.0 | | | Public transportation attendants | 8.0 | | | Drafting occupations | 8.0 | | | Butchers and meatcutters | 8.0 | , | | Miscellaneous electrical and electronic equipment repairers | 7.9 | | | Dressmakers | 7.9 | | | Musicians and composers | 7.9 | | | Supervisors and proprietors; sales occupations | 7.9 | | | Painters, Sculptors, craft-artists, and artist printmakers | 7.9 | | | Mechanics and repairers, not specified | 7.7 | | | Engineering technicians, n.e.c. | 7.7 | | | Clinical laboratory technologists and technicians | 7.7 | | | Purchasing managers | 7.7 | | | Purchasing agents and buyers, n.e.c. | 7.7 | | | Photographers | 7.6 | | | Chemical technicians | 7.6 | | | Managers; properties and real estate | 7.6 | | | Accountants and auditors | 7.6 | | | Religious workers, n.e.c. | 7.6 | | | Secretaries | 7.5 | | | Social workers | 7.5 | | | Operations and systems researchers and analysts | 7.4 | | | Postal clerks, except mail carriers | 7.4 | | | Managers; marketing, advertising, and public relations | 7.3 | | Table 15A-7. Ranking of Occupations by Median Years of Occupational Tenure (continued) | Occupation | Median years of occupational tenure | | |--|-------------------------------------|---| | Farm workers | 7.3 | | | Managers; medicine and health | 7.2 | | | Data processing equipment repairers | 7.2 | | | Bookkeepers, accounting and auditing clerks | 7.1 | | | Grinding, abrading, buffing, and polishing machine operators | 7.0 | | | Management related occupations, n.e.c. | 7.0 | | | Supervisiors; cleaning and building service workers | 7.0 | | | | 7.0 | | | Management analysts | 7.0 | | | Science technicians, n.e.c. | 7.0 | | | Mail carriers, postal service | 7.0
6.9 | | | Knitting, looping, taping, and weaving machine operators | | | | Electrical and electronic technicians | 6.9 | | | Painting and paint spraying machine operators | 6.9 | | | Postsecondary teachers, subject not specified | 6.8 | | | Crossing guards | 6.8 | | | Inhalation therapists | 6.7 | | | Carpet installers | 6.7 | | | Computer systems analysts and scientists | 6.6 | | | Other financial officers | 6.6 | • | | Industrial truck and tractor equipment operators | 6.6 | | | Textile sewing machine operators | 6.6 | | | Correctional institution officers | 6.5 | | | Teachers, prekindergarten and kindergarten | 6.4 | | | Supervisors; financial records processing | 6.4 | | | Miscellaneous Textile machine operators | 6.4 | | | Production inspectors, checkers, and examiners | 6.3 | | | Actors and directors | 6.3 | | | Health technologists and technicians, n.e.c. | 6.3 | | | Miscellaneous machine operators, n.e.c. | 6.2 | | | Private household cleaners, and servants | 6.2 | | | Buyers, wholesale and retail trade, excluding farm products | 6.0 | | | Real estate sales occupations | 6.0 | | | Electrical and electronic equipment assemblers | 6.0 | | | Bus drivers | 6.0 | | | Editors and reporters | 6.0 | | | Laundering and dry cleaning machine operators | 6.0 | | | Meter readers | 5.9 | | | Painters, construction and maintenance | 5.9 | | | Driver-sales workers | 5.9 | | | Teachers, n.e.c. | 5.9 | | | Order clerks | 5.8 | | | Physicians' assistants | 5.8 | | ^{&#}x27; (continued on the following page) Table 15A-7. Ranking of Occupations by Median Years of Occupational Tenure (continued) | Occupation | Median years of occupational tenure | | |--|-------------------------------------|-------------| | Occupation | occupational tentile | | | Billing clerks | 5.8 | | | Drywall installers | 5.7 | | | Construction trades, n.e.c. | 5.7 | | | elephone operators | 5.7 | | | Authors | 5.6 | | | lursing aides, orderlies, and attendants | 5.6 | | | Dental assistants | 5.6 | | | Timber cutting and logging occupations | 5.5 | | | Nolding and casting machine operators | 5.5 | | | Aiscellaneous hand-working occupations | 5.5 | | | Production coordinators | 5.5 | | | Public relations specialists | 5.5 | | | Personnel clerks, except payroll and bookkeeping | 5.4 | | | Assemblers | 5.4 | | | Securities and financial services sales occupations | 5.4 | | | Salesworkers, furniture and home furnishings | 5.4 | | | nsurance adjusters, examiners, and investigators | 5.3 | | | | 5.3 | | | Pressing machine operators | 5.3 | | | Roofers | 5.3 | | | Graders and sorters, except agricultural | 5.2 | | | Supervisors; related agricultural occupations | 5.2
5.2 | | | ypists | 5.2
5.2 | | | Supervisors; motor vehicle operators | | | | Personnel, training, and labor relations specialists | 5.2 | | | egal assistants | 5.2 | | | Physical therapists | 5.2 | | | Advertising and related sales occupations | 5.1 | | | Records clerks | 5.1 | | | Economists | 5.1 | | | Technicians, n.e.c. | 5.0 | | | xpediters | 5.0 | | | Sales occupations, other business services | 4.9 | | | Computer operators | 4.8 | | | Computer programmers | 4.8 | | | nvestigators and adjusters, except insurance | 4.8 | | | Inderwriters | 4.8 | | | Salesworkers, parts | 4.8 | | | Artists, performers, and related workers, n.e.c. | 4.8 | | | eachers' aides | 4.6 | | | Maids and housemen | 4.6 | | | Sawing machine operators | 4.6 | | | Machine operators, not specified | 4.5 | | | Veighers, measurers, and checkers | 4.5 | | Table 15A-7. Ranking of Occupations by Median Years of Occupational Tenure (continued) | | Median years of | |--|---------------------| | Occupation | occupational tenure | | Fraffic, shipping, and receiving clerks | 4.5 | | Salesworkers, hardware and building supplies | 4.5 | | Biological technicians | 4.4 | | Athletes | 4.4 | | Bill and account collectors | 4.4 | | Taxicab drivers and chauffeurs | 4.4 | | Slicing and cutting machine operators | 4.3 | | Administrative support occupations, n.e.c. | 4.3 | | Mixing and blending machine operators | 4.3 | | Vaiters and waitresses | 4.2 | | lanitors and cleaners | 4.2 | | Production helpers | 4.1 | | General office clerks | 4.0 | | Machine feeders and offbearers | 3.9 | | nterviewers | 3.9 | | Bartenders | 3.9 | | Eligibility clerks, social welfare | 3.9 | | Bank tellers | 3.8 | | Cooks, except short-order | 3.8 | | Health aides, except nursing | 3.7 | | aborers, except construction | 3.7 | | Velfare service aides | 3.7 | | Salesworkers, motor
vehicles and boats | 3.7 | | Cost and rate clerks | 3.6 | | Construction laborers | 3.6 | | Hand packers and packagers | 3.5 | | Fransportation ticket and reservation agents | 3.5 | | Animal caretakers, except farm | 3.5 | | Photographic process machine operators | 3.5 | | Freight, stock, and material movers, hand, n.e.c. | 3.4 | | Data-entry keyers | 3.4 | | Bakers | 3.4 | | Dispatchers | 3.3 | | Guards and police, except public service | 3.3 | | Packaging and filling machine operators | 3.3 | | Receptionists | 3.3 | | Library clerks | 3.3 | | Fruckdrivers, light | 3.2 | | Salesworkers, radio, television, hi-fi, and appliances | 3.2 | | Salesworkers, apparel | 3.1 | | Sales counter clerks | 3.1 | | Salesworkers, other commodities | 3.1 | (continued on the following page) Table 15A-7. Ranking of Occupations by Median Years of Occupational Tenure (continued) | Occupation | Median years of occupational tenure | | |---|-------------------------------------|--| | | | | | Small engine repairers | 3.1 | | | Supervisors, food preparation and service occupations | 3.0 | | | Health record technologists and technicians | 2.9 | | | Helpers, construction trades | 2.9 | | | Attendants, amusement and recreation facilities | 2.8 | | | Street and door-to-door salesworkers | 2.7 | | | Child-care workers, private household | 2.7 | | | Child-care workers, except private household | 2.7 | | | nformation clerks, n.e.c. | 2.7 | | | Hotel clerks | 2.7 | | | Personal service occupations, n.e.c. | 2.7 | | | Salesworkers, shoes | 2.6 | | | Garage and service station related occupations | 2.6 | | | Short-order cooks | 2.5 | | | File clerks | 2.5 | | | Cashiers | 2.4 | | | Mail clerks, except postal service | 2.3 | | | Miscellaneous food preparation occupations | 2.3 | | | News vendors | 2.3 | | | Vehicle washers and equipment cleaners | 2.3 | | | Messengers | 2.3 | | | Kitchen workers, food preparation | 2.1 | | | Stock handlers and baggers | 1.9 | | | Waiters and waitresses assistants | 1.7 | | | Food counter, fountain, and related occupations | 1.5 | | ^a n.e.c. - not elsewhere classified Source: Carey, 1988. Table 15B-1. Annual Geographical Mobility Rates, by Type of Movement for Selected 1-Year Periods: 1960-1992 (numbers in thousands) | | Residing | | Residing in | Tine United Stat | tes at beginning of p | enod | | outside the | | | | |--------------------|-----------------|--------------|------------------|------------------|-----------------------|--------------------|---------------------|-----------------------|--|--|--| | Mobility
period | | | Different house, | | Different | Different County | | | | | | | | Total
movers | Total | same
county | Total | Same
State | Different
State | Different
Region | beginning o
period | | | | | NUMBER | | | | | | | | | | | | | 1991-92 | 42,800 | 41,545 | 26,587 | 14,957 | 7,853 | 7,105 | 3,285 | 1,255 | | | | | 1990-91 | 41,539 | 40,154 | 25,151 | 15,003 | 7,881 | 7,122 | 3,384 | 1,385 | | | | | 1989-90 | 43,381 | 41,821 | 25,726 | 16,094 | 8,061 | 8,033 | 3,761 | 1,560 | | | | | 1988-89 | 42,620 | 41,153 | 26,123 | 15,030 | 7,949 | 7,081 | 3,258 | 1,467 | | | | | 1987-88 | 42,174 | 40,974 | 26,201 | 14,772 | 7,727 | 7,046 | 3,098 | 1,200 | | | | | 1986-87 | 43,693 | 42,551 | 27,196 | 15,355 | 8,762 | 6,593 | 3,546 | 1,142 | | | | | 1985-86 | 43,237 | 42,037 | 26,401 | 15,636 | 8,665 | 6,791 | 3,778 | 1,200 | | | | | 1984-85 | 46,470 | 45,043 | 30,126 | 14,917 | 7,995 | 6,921 | 3,647 | 1,427 | | | | | 1983-84 | 39,379 | 38,300 | 23,659 | 14,641 | 8,198 | 6,444 | 3,540 | 1,079 | | | | | 1982-83 | 37,408 | 36,430 | 22,858 | 13,572 | 7,403 | 6,169 | 3,192 | 978 | | | | | 1981-82 | 38,127 | 37,039 | 23,081 | 13,959 | 7,330 | 6,628 | 3,679 | 1,088 | | | | | 1980-81 | 38,200 | 36,887 | 23,097 | 13,789 | 7,614 | 6,175 | 3,363 | 1,313 | | | | | 1970-71 | 37,705 | 36,161 | 23,018 | 13,143 | 6,197 | 6,946 | 3,936 | 1,544 | | | | | 1960-61 | 36,533 | 35,535 | 24,289 | 11,246 | 5,493 | 5,753 | 3,097 | 988 | | | | | PERCENT | | | | | | | | | | | | | 1991-92 | 17.3 | 16.8 | 10.7 | 6.0 | 3.2 | 2.9 | 1.3 | 0.5 | | | | | 1990-91 | 17.0 | 16.4 | 10.7 | 6.1 | 3.2 | 2.9 | 1.4 | 0.6 | | | | | 1989-90 | 17.9 | 17.3 | 10.5 | 6.6 | 3.3 | 3.3 | 1.6 | 0.6 | | | | | 1988-89 | 17.8 | 17.3 | 10.9 | 6.3 | 3.3 | 3.0 | 1.4 | 0.6 | | | | | 1987-88 | 17.8 | 17.3 | 11.0 | 6.2 | 3.3 | 3.0 | 1.3 | 0.5 | | | | | 1986-87 | 18.6 | 18.1 | 11.6 | 6.5 | 3.7 | 2.8 | 1.5 | 0.5 | | | | | 1985-86 | 18.6 | 18.0 | 11.3 | 6.7 | 3.7
3.7 | 3.0 | 1.6 | 0.5 | | | | | 1984-85 | 20.2 | 19.6 | 13.1 | 6.5 | 3.5 | 3.0 | 1.6 | 0.6 | | | | | 1983-84 | 17.3 | 16.8 | 10.4 | 6.4 | 3.6 | 2.8 | 1.6 | 0.5 | | | | | 1982-83 | 16.6 | 16.1 | 10.4 | 6.0 | 3.3 | 2.7 | 1.4 | 0.3 | | | | | 1981-82 | 17.0 | 16.6 | 10.1 | 6.2 | 3.3 | 3.0 | 1.6 | 0.5 | | | | | 1980-81 | 17.2 | 16.6 | 10.3 | 6.2 | 3.4 | 2.8 | 1.5 | 0.6 | | | | | 1970-71 | 18.7 | 17.9 | 11.4 | 6.5 | 3.1 | 3.4 | 2.0 | 0.8 | | | | | 1960-61 | 20.6 | 20.0 | 13.7 | 6.3 | 3.1 | 3.2 | 1.7 | 0.6 | | | | Source: U.S. Bureau of Census, 1993. Table 15B-2. Mobility of the Resident Population by State: 1980 | | | | | distribution -
ce in 1975° | | |-----------------------------|--|---|---------------------------------------|---------------------------------------|--| | Region, division, and state | Persons
5 years
old, and
over ^b
1980
(1,000) | Same
house
in
1980
as
1975 | Different
house,
same
county | Different
county,
same
state | Different
county,
different
state | | United States | 210,323 | 53.6 | 25.1 | 9.8 | 9.7 | | Northeast | 46,052 | 61.7 | 22.3 | 8.0 | 6.1 | | New England | 11,594 | 59.1 | 23.4 | 6.7 | 9.2 | | Maine | 1,047 | 56.9 | 24.0 | 7.5 | 10.8 | | New Hampshire | 857 | 51.6 | 22.8 | 6.2 | 18.5 | | Vermont | 476 | 54.4 | 23.9 | 6.5 | 14.3 | | Massachusetts | 5,398 | 61.0 | 22.7 | 7.6 | 7.0 | | Rhode Island | 891 | 60.5 | 23.9 | 5.0 | 8.7 | | Connecticut | 2,925 | 59.0 | 24.4 | 5.5 | 9.3 | | Middle Atlantic | 34,458 | 62.6 | 21.9 | 8.4 | 5.0 | | New York | 16,432 | 61.5 | 22.6 | 9.3 | 3.8 | | New Jersey | 6,904 | 61.5 | 20.0 | 8.6 | 7.8 | | Pennsylvania | 11,122 | 65.0 | 22.0 | 7.1 | 5.2 | | Midwest | 54,513 | 55.4 | 26.4 | 10.2 | 7.0 | | East North Central | 38,623 | 56.0 | 27.4 | 9.6 | 6.0 | | Ohio | 10,015 | 56.7 | 27.9 | 9.0 | 5.7 | | Indiana | 5,074 | 54.8 | 27.5 | 9.6 | 7.6 | | Illinois | 10,593 | 55.5 | 28.5 | 8.1 | 6.1 | | Michigan | 8,582 | 56.4 | 26.2 | 11.3 | 5.1 | | Wisconsin | 4,360 | 56.2 | 25.5 | 11.0 | 6.7 | | West North Central | 15,890 | 53.9 | 24.0 | 11.8 | 9.4 | | Minnesota | 3,770 | 55.6 | 22.8 | 13.3 | 7.3 | | lowa | 2,693 | 55.6 | 25.0 | 10.9 | 7.9 | | Missouri | 4,564 | 54.0 | 24.1 | 11.8 | 9.4 | | North Dakota | 598 | 51.7 | 23.1 | 11.4 | 12.7 | | South Dakota | 633 | 52.9 | 23.2 | 12.1 | 11.1 | | Nebraska | 1,448 | 53.1 | 24.4 | 11.0 | 10.5 | | Kansas | 2,184 | 50.2 | 25.1 | 10.7 | 12.6 | (Continued on the following page) Table 15B-2. Mobility of the Resident Population by State: 1980 (continued) | | | | Percent distribution - residence in 1975 ^a | | | | | | | | |-----------------------------|--|---|---|---------------------------------------|--|--|--|--|--|--| | Region, division, and state | Persons 5 years old, and over 1980 (1,000) | Same
house
in
1980
as
1975 | Different
house,
same
county | Different
county,
same
state | Different
county,
different
state | | | | | | | South | 69,880 | 52.4 | 24.1 | 10.0 | 12.0 | | | | | | | South Atlantic | 34,498 | 52.7 | 22.4 | 9.7 | 13.6 | | | | | | | Delaware | 555 | 57.0 | 26.3 | 2.0 | 13.3 | | | | | | | Maryland | 3,947 | 55.5 | 21.9 | 10.3 | 10.4 | | | | | | | District of Columbia | 603 | 58.2 | 22.7 | NA | 16.3 | | | | | | | /irginia | 4,99i | 51.0 | 17.9 | 15.0 | 13.9 | | | | | | | Vest Virginia | 1,806 | 60.9 | 23.4 | 6.6 | 8.6 | | | | | | | lorth Carolina | 5,476 | 56.9 | 23.5 | 8.9 | 9.8 | | | | | | | South Carolina | 2,884 | 57.5 | 22.3 | 7.7 | 11.5 | | | | | | | Seorgia | 5,052 | 52.5 | 22.8 | 12.2 | 11.5 | | | | | | | lorida | 9,183 | 46.2 | 23.7 | 7.8 | 19.6 | | | | | | | East South Central | 13,556 | 56.0 | 25.9 | 7.9 | 9.5 | | | | | | | (entucky | 3,379 | 54.4 | 27.2 | 8.6 | 9.0 | | | | | | | ennessee | 4,269 | 54.2 | 27.2 | 7.4 | 10.6 | | | | | | | Mabama | 3,601 | 57.6 | 25.3 | 7.4 | 8.9 | | | | | | | Mississippi | 2,307 | 59.0 | 22.5 | 8.6 | 9.2 | | | | | | | Vest South Central | 21,826 | 49.6 | 25.6 | 11.8 | 11.0 | | | | | | | Arkansas | 2,113 | 53.1 | 24.8 | 9.1 | 12.4 | | | | | | | ouisiana. | 3,847 | 57.0 | 24.3 | 9.2 | 8.4 | | | | | | | Oklahoma | 2,793 | 47.6 | 24.9 | 12.3 | 13.7 | | | | | | | exas | 13,074 | 47.3 | 26.2 | 12.9 | 11.0 | | | | | | | Vest | 39,879 | 43.8 | 28.3 | 11.0 | 13.4 | | | | | | | /lountain | 10,386 | 42.7 | 25.1 | 9.1 | 21.1 | | | | | | | Montana | 722 | 47.3 | 24.5 | 12.3 | 15.0 | | | | | | | daho | 852 | 44.4 | 24.7 | 9.5 | 20.0 | | | | | | | Vyoming | 425 | 38.4 | 23.6 | 8.6 | 28.3 | | | | | | | Colorado | 2,676 | 39.8 | 22.7 | 14.8 | 20.6 | | | | | | | lew Mexico | 1,188 | 50.3 | 23.2 | 7.2 | 17.4 | | | | | | | Arizona | 2,506 | 41.9 | 27.1 | 5.0 | 23.9 | | | | | | | Jtah | 1,272 | 45.8 | 27.8 | 8.4 | 16.0 | | | | | | | levada | 745 | 34.8 | 27.4 | 3.6 | 31.5 | | | | | | (continued on the following page) Table 15B-2. Mobility of the Resident Population by State: 1980 (continued) | 5 ok
ov
Region, division, | | Percent distribution - residence in 1975* | | | | | | | |---------------------------------
--|---|---------------------------------------|---------------------------------------|--|--|--|--| | | Persons
5 years
old, and
over ⁶
1980
(1,000) | Same
house
in
1980
as
1975 | Different
house,
same
county | Different
county,
same
state | Different
county,
different
state | | | | | Pacific | 29,493 | 44.2 | 29.4 | 11.6 | 10.7 | | | | | Washington | 3,825 | 43.7 | 27.7 | 10.1 | 16.2 | | | | | Oregon | 2,437 | 41.4 | 26.6 | 13.4 | 16.9 | | | | | California | 21,980 | 44.6 | 30.2 | 12.1 | 8.5 | | | | | Alaska | 363 | 32.2 | 27.6 | 8.7 | 29.1 | | | | | Hawaii | 888 | 49.3 | 25.2 | 2.8 | 16.9 | | | | Survey assessed changes in residence between 1975 and 1980. Includes persons residing abroad in 1975. NA = not applicable. Source: U.S. Bureau of the Census, Statistical Abstract, 1984. Figure 15-1. Distribution of Individuals Moving by Type of Move: 1991-92 Source: U.S. Bureau of the Census, 1993a | Table 16-1. Consumer Pr | oducts Found in the Typical U.S. Household | |--------------------------------|--| | Consumer Product Category | Consumer Product | | Cosmetics Hygiene Products | Adhesive bandages | | ,,, | Bath additives (liquid) | | | Bath additives (powder) | | | Cologne/perfume/aftershave | | | Contact lens solutions | | | Deodorant/antiperspirant (aerosol) | | | Deodorant/antiperspirant (wax and liquid) | | | Depilatories | | | Facial makeup | | , | Fingemail cosmetics | | | Hair coloring/tinting products | | | Hair conditioning products | | | Hairsprays (aerosol) | | | Lip products | | | Mouthwash/breath freshener | | | Sanitary napkins and pads | | | Shampoo | | | Shaving creams (aerosols) | | | Skin creams (non-drug) | | | Skin oils (non-drug) | | | Soap (toilet bar) | | | Sunscreen/suntan products | | | Talc/body powder (non-drug) | | | Toothpaste | | | Waterless skin cleaners | | Household Furnishings | Carpeting | | . | Draperies/curtains | | | Rugs (area) | | | Shower curtains | | | Vinyl upholstery, furniture | | Garment Conditioning Products | Anti-static spray (aerosol) | | • | Leather treatment (liquid and wax) | | | Shoe polish | | | Spray starch (aerosol) | | | Suede cleaner/polish (liquid and aerosol) | | | Textile water-proofing (aerosol) | | Household Maintenance Products | Adhesive (general) (liquid) | | | Bleach (household) (liquid) | | | Bleach (see laundry) | | | Candles | | | Cat box litter | | | Charcoal briquets | | | Charcoal lighter fluid | | | Drain cleaner (liquid and powder) | | | Dishwasher detergent (powder) | | | Dishwashing liquid | | | Fabric dye (DIY) ^b | | | Fabric rinse/softener (liquid) | | Table 16-1. Consumer Products | Found in the Typical U.S. Household (continued) | |---|--| | Consumer Product Category | Consumer Product | | Household Maintenance Products (continued) | Fabric rinse/softener (powder) Fertilizer (garden) (liquid) Fertilizer (garden) (powder) Fire extinguishers (aerosol) Floor polish/wax (liquid) Food packaging and packaged food Furniture polish (liquid) Furniture polish (liquid) Furniture polish (liquid) General cleaner/disinfectant (liquid) General cleaner/disinfectant (aerosol and pump) General spot/stain remover (liquid) General spot/stain remover (liquid) General spot/stain remover (aerosol and pump) Herbicide (garden-patio) (Liquid and aerosol) Insecticide (home and garden) (powder) Insecticide (home and garden) (aerosol and pump) Insect repellent (liquid and aerosol) Laundry detergent/bleach (liquid) Laundry detergent (powder) Laundry pre-wash/soak (powder) Laundry pre-wash/soak (iliquid) Laundry pre-wash/soak (aerosol and pump) Lubricant oil (liquid) Lubricant (aerosol) Matches Metal polish Oven cleaner (aerosol) Pesticide (pet dip) (liquid) Pesticide (pet dip) (liquid) Pesticide (pet) (powder) Pesticide (pet) (powder) Pesticide (pet) (collar) Petroleum fuels (home) (liquid and aerosol) Rug deaner/shampoo (liquid and aerosol) Rug deodorizer/freshener (powder) Room deodorizer (solid) Room deodorizer (aerosol) Scouring pad Toilet bowl cleaner Toiler bowl deodorant (solid) Water-treating chemicals (swimming pools) | | Home Building/Improvement Products (DIY) ^b | Adhesives, specialty (liquid) Ceiling tile Caulks/sealers/fillers Dry wall/wall board Flooring (vinyl) House Paint (interior) (liquid) House Paint and Stain (exterior) (liquid) Insulation (solid) Insulation (foam) | , | Consumer Product Category | Consumer Product | |--|---| | Home Building/Improvement Products (DIY) ^b
(Continued) | Paint/vamish removers Paint thinner/brush cleaners Patching/ceiling plaster Roofing Refinishing products (polyurethane, varnishes, etc.) Spray paints (home) (aerosol) Wall paneling Wall paper Wall paper glue | | Automobile-related Products | Antifreeze Car polish/wax Fuel/lubricant additives Gasoline/diesel fuel Interior upholstery/components, synthetic Motor oil Radiator flush/cleaner Automotive touch-up paint (aerosol) Windshield washer solvents | | Personal Materials | Clothes/shoes Diapers/vinyl pants Jewelry Printed material (colorprint, newsprint, photographs) Sheets/towels Toys (intended to be placed in mouths) | | | | | | | | Perc | entile Ra | nkings for | Frequenc | y of Use/Ye | ear | | | |---|-------|-----------|------|------|------|------|-----------|------------|----------|-------------|--------|--------|----------| | Products | Mean | Std. dev. | Min. | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | Max. | | Spray Shoe Polish | 10.28 | 20.10 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 8.00 | 24.30 | 52.00 | 111,26 | 156.00 | | Water Repellents/Protectors | 3.50 | 11.70 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 6.00 | 10.00 | 35.70 | 300.00 | | Spot Removers | 15.59 | 43.34 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 10.00 | 40.00 | 52.00 | 300.00 | 365.00 | | Solvent-Type Cleaning Fluids or Degreasers | 16.46 | 44.12 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 12.00 | 46.00 | 52.00 | 300.00 | 365.00 | | Wood Floor and Paneling Cleaners | 8.48 | 20.89 | 1.00 | 1.00 | 1.00 | 1.00 | NA | 2.00 | 6.00 | 24.00 | 50.00 | 56.00 | 350.00 | | TypeWriter Correction Fluid | 40.00 | 74.78 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 12.00 | 40.00 | 100.00 | 200.00 | 365.00 | 520.00 | | Adhesives | 8.89 | 26.20 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 6.00 | 15.00 | 28.00 | 100.00 | 500.00 | | Adhesive Removers | 4.22 | 12.30 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 3.00 | 6.00 | 16.80 | 100.00 | 100.00 | | Silicone Lubricants | 10.32 | 25.44 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 10.00 | 20.00 | 46.35 | 150.00 | 300.00 | | Other Lubricants (excluding Automotive) | 10.66 | 25.46 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 10.00 | 20.00 | 50.00 | 100.00 | 420.00 | | Specialized Electronic Cleaners (for TVs, Etc.) | 13.41 | 38.16 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 10.00 | 24.00 | 52.00 | 224.50 | 400.00 | | Latex Paint | 3.93 | 20.81 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 6.00 | 10.00 | 30.00 | 800.00 | | Oil Paint | 5.66 | 23.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 3.00 | 6.00 | 12.00 | 139.20 | 300.00 | | Wood Stains, Varnishes, and Finishes | 4.21 | 12.19 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 7.00 | 12.00 | 50.80 | 250.00 | | Paint Removers/Strippers | 3.68 | 9.10 | 1.00 | 1.00 | 1.00 | 1.00 | 4.00 | 2.00 | 3.00 | 6.00 | 11.80 | 44.56 | 100.00 | | Paint Thinners | 6.78 | 22.10 | 0.03 | 0.03 | 0.10 | 0.23 | 1.00 | 2.00 | 4.00 | 12.00 | 23.00 | 100.00 | 352.00 | | Aerosol Spray Paint | 4.22 | 15.59 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 6.10 | 12.00 | 31.05 | 365.00 | | Primers and Special Primers | 3.43 | 8.76 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 3.00 | 6.00 | 10.00 | 50.06 | 104.00 | | Aerosol Rust Removers | 6.17 | 9.82 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 6.00 | 15.00 | 24.45 | 50.90 | 80.00 | | Outdoor Water Repellents (for Wood or Cement) | 2.07 | 3.71 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 3.00 | 5.90 | 12.00 | 52.00 | | Glass Frostings, Window Tints, and Artificial | 2.78 | 21.96 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 27.20 | 365.00 | | Snow | | | |
 | | | | | | | | | | Engine Degreasers | 4.18 | 13.72 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.25 | 6.70 | 12.00 | 41.70 | 300.00 | | Carburetor Cleaners | 3.77 | 7.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 6.00 | 12.00 | 47.28 | 100.00 | | Aerosol Spray Paints for Cars | 4.50 | 9.71 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 10.00 | 15.00 | 60.00 | 100.00 | | Auto Spray Primers | 6.42 | 33.89 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.75 | 10.00 | 15.00 | 139.00 | - 500.00 | | Spray Lubricant for Cars | 10.31 | 30.71 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 6.00 | 20.00 | 40.00 | 105.60 | 365.00 | | Transmission Cleaners | 2.28 | 3.55 | 1.00 | NA | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 9.00 | NA | 26.00 | | Battery Terminal Protectors | 3.95 | 24.33 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 4.00 | 6.55 | 41.30 | 365.00 | | Brake Quieters Cleaners | 3.00 | 6.06 | 1.00 | NA | 1.00 | 1.00 | 1.00 | 2.00 | 2.00 | 6.00 | 10.40 | NA | 52.00 | | Gasket Remover | 2.50 | 4.39 | 1.00 | NA | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 5.00 | 6.50 | NA | 30.00 | | Tire/Hubcap Cleaners | 11.18 | 18.67 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 4.00 | 12.00 | 30.00 | 50.00 | 77.00 | 200.00 | | Ignition and Wire Dryers | 3.01 | 5.71 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 2.00 | 3.00 | 5.00 | 9.70 | 44.52 | 60.00 | NA = Not Available Source: Westat, 1987a | | T: | able 16-3. | Exposure | Time of L | Jse for Ho | usehold S | olvent Pro | ducts (users | -only) | | | | | |---|----------------|--------------|----------|-----------|------------|-----------|------------|--------------|--------------|-------------|--------|---------|---------| | | | | | | • | Per | centile Ra | nkings for D | uration of U | se (minute: | s) | | | | Products | Mean
(mins) | Std.
dev. | Min. | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | Max, | | Spray Shoe Polish | 7.49 | 9.60 | 0.02 | 0.03 | 0.25 | 0.50 | 2.00 | 5.00 | 10.00 | 18.00 | 30.00 | 60.00 | 60.00 | | Water Repellents/Protectors | 14.46 | 24.10 | 0.02 | 0.08 | 0.50 | 1.40 | 3.00 | 10.00 | 15.00 | 30.00 | 60.00 | 120.00 | 480.00 | | Spot Removers | 10.68 | 22.36 | 0.02 | 0.03 | 0.08 | 0.25 | 2.00 | 5.00 | 10.00 | 30.00 | 30.00 | 120.00 | 360.00 | | Solvent-Type Cleaning Fluids or | 29.48 | 97.49 | 0.02 | 0.03 | 1.00 | 2.00 | 5.00 | 15.00 | 30.00 | 60.00 | 120.00 | 300.00 | 1800.00 | | Degreasers | | | | 4.00 | | 40.00 | 00.00 | 00.00 | 00.00 | 447.00 | 040.00 | 400.00 | 2700.00 | | Wood Floor and Paneling Cleaners | 74.04 | 128,43 | 0.02 | 1.00 | 5.00 | 10.00 | 20.00 | 30.00 | 90.00 | 147.00 | 240.00 | 480.00 | 480.00 | | TypeWriter Correction Fluid | 7.62 | 29.66 | 0.02 | 0.02 | 0.03 | 0.03 | 0.17 | 1.00 | 2.00 | 10.00 | 32.00 | 120.00 | 2880.00 | | Adhesives | 15.58 | 81.80 | 0.02 | 0.03 | 0.08 | 0.33 | 1.00 | 4.25 | 10.00 | 30.00 | 60.00 | 180.00 | | | Adhesive Removers | 121.20 | 171.63 | 0.03 | 0.03 | 1.45 | 3.00 | 15.00 | 60.00 | 120.00 | 246.00 | 480.00 | 960.00 | 960.00 | | Silicone Lubricants | 10.42 | 29.47 | 0.02 | 0.03 | 0.08 | 0.17 | 0.50 | 2.00 | 10.00 | 20.00 | 45.00 | 180.00 | 360.00 | | Other Lubricants (excluding
Automotive) | 8.12 | 32.20 | 0.02 | 0.03 | 0.05 | 0.08 | 0.50 | 2.00 | 5.00 | 15.00 | 30.00 | 90.00 | 900.00 | | Specialized Electronic Cleaners
(for TVs, Etc.) | 9.47 | 45.35 | 0.02 | 0.03 | 80.0 | 0.17 | 0.50 | 2.00 | 5.00 | 20.00 | 30.00 | 93.60 | 900.00 | | Latex Paint | 295.08 | 476.11 | 0.02 | 1.00 | 22.50 | 30.00 | 90.00 | 180.00 | 360.00 | 480.00 | 810.00 | 2880.00 | 5760.00 | | Oil Paint | 194.12 | 345.68 | 0.02 | 0.51 | 15.00 | 30.00 | 60.00 | 12.00 | 240.00 | 480.00 | 579.00 | 1702.80 | 5760.00 | | Wood Stains, Varnishes, and Finishes | 117.17 | 193.05 | 0.02 | 0.74 | 5.00 | 10.00 | 30.00 | 60.00 | 120.00 | 140.00 | 360.00 | 720.00 | 280.00 | | Paint Removers/Strippers | 125.27 | 286.59 | 0.02 | 0.38 | 5.00 | 5.00 | 20.00 | 60.00 | 120.00 | 240.00 | 420.00 | 1200.00 | 4320.00 | | Paint Thinners | 39.43 | 114.85 | 0.02 | 0.08 | 1.00 | 2.00 | 5.00 | 10.00 | 30.00 | 60.00 | 180.00 | 480.00 | 2400.00 | | Aerosol Spray Paint | 39.54 | 87.79 | 0.02 | 0.17 | 2.00 | 5.00 | 10.00 | 20.00 | 45.00 | 60.00 | 120.00 | 300.00 | 1800.00 | | Primers and Special Primers | 91.29 | 175.05 | 0.05 | 0.24 | 3.00 | 5.00 | 15.00 | 30.00 | 120.00 | 240.00 | 360.00 | 981.60 | 1920.00 | | Aerosol Rust Removers | 18.57 | 48.54 | 0.02 | 0.05 | 0.17 | 0.25 | 2.00 | 5.00 | 20.00 | 60.00 | 60.00 | 130.20 | 720.00 | | Outdoor Water Repellents | 104.94 | 115.36 | 0.02 | 0.05 | 5.00 | 15.00 | 30.00 | 60.00 | 120.00 | 240.00 | 300.00 | 480.00 | 960.00 | | (for Wood or Cement) | 29.45 | 48.16 | 0.03 | 0.14 | 2.00 | 3.00 | 5.00 | 15.00 | 30.00 | 60.00 | 96.00 | 268.80 | 360.00 | | Glass Frostings, Window Tints, and
Artificial Snow | 29.29 | 48.14 | 0.02 | 0.95 | 2.00 | 5.00 | 10.00 | 15.00 | 30.00 | 60.00 | 120.00 | 180.00 | 900.00 | | Engine Degreasers, Carburetor Cleaners | 13.57 | 23.00 | 0.02 | 0.08 | 0.33 | 1.00 | 3.00 | 7.00 | 15.00 | 30.00 | 45.00 | 120.00 | 300.00 | | Aerosol Spray Paints for Cars | 42.77 | 71.39 | 0.03 | 0.19 | 1.00 | 3.00 | 10.00 | 20.00 | 60.00 | 120.00 | 145.00 | 360.00 | 900.00 | | Auto Spray Primers | 51.45 | 86.11 | 0.05 | 0.22 | 2.00 | 5.00 | 10.00 | 27.50 | 60.00 | 120.00 | 180.00 | 529.20 | 600.00 | | Spray Lubricant for Cars | 9.90 | 35.62 | 0.02 | 0.03 | 0.08 | 0.17 | 1.00 | 5.00 | 10.00 | 15.00 | 30.00 | 120.00 | 720.00 | | Transmission Cleaners | 27.90 | 61.44 | 0.17 | NA | 0.35 | 1.80 | 5.00 | 15.00 | 30.00 | 60.00 | 60.00 | NA | 450.00 | | Battery Terminal Protectors | 9.61 | 18.15 | 0.03 | 0.04 | 0.08 | 0.23 | 1.00 | 5.00 | 10.00 | 20.00 | 30.00 | 120.00 | 180.00 | | Brake Quieters/Cleaners | 23.38 | 36.32 | 0.07 | NA | 0.50 | 1.00 | 5.00 | 15.00 | 30.00 | 49.50 | 120.00 | NA | 240.00 | | Gasket Remover | 23.57 | 27.18 | 0.33 | NA | 0.50 | 2.00 | 6.25 | 15.00 | 30.00 | 60.00 | 60.00 | NA | 180.00 | | Tire/Hubcap Cleaners | 22.66 | 23.94 | 0.08 | 0.71 | 3.00 | 5.00 | 10.00 | 15.00 | 30.00 | 60.00 | 60.00 | 120.00 | 240.00 | | Ignition and Wire Dryers | 7.24 | 8.48 | 0.02 | 0.02 | 0.08 | 0.47 | 1.50 | 5.00 | 10.00 | 15.00 | 25.50 | 48.60 | 60.00 | NA = Not Available Source: Westat, 1987a | | | | | | | Percent | ile Ranking | s for Amour | nt of Product | ts Used (ou | nces/yr) | | | |--|---------------------|-------------|------|------|-------|---------|-------------|-------------|---------------|-------------|----------|---------|---------| | Products | Mean
(ounces/yr) | Std.
dev | Min. | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | Max. | | Spray Shoe Polish | 9.90 | 17.90 | 0.04 | 0.20 | 0.63 | 1.00 | 2.00 | 4.50 | 10.00 | 24.00 | 36.00 | 99.36 | 180.00 | | Water Repellents/Protectors | 11.38 | 22.00 | 0.04 | 0.47 | 0.98 | 1.43 | 2.75 | 6.00 | 12.00 | 24.00 | 33.00 | 121.84 | 450.00 | | Spot Removers | 26.32 | 90.10 | 0.01 | 0.24 | 0.60 | 1.00 | 2.00 | 5.50 | 16.00 | 48.00 | 119.20 | 384.00 | 1600.00 | | Solvent-Type Cleaning Fluids or | 58.30 | 226.97 | 0.04 | 0.50 | 2.00 | 3.00 | 6.50 | 16.00 | 32.00 | 96.00 | 192.00 | 845.00 | 5120.0 | | Degreasers | 00.00 | 220.07 | 0.01 | 0.00 | 2.00 | 0.00 | 0.00 | | 02.00 | | | | | | Wood Floor and Paneling Cleaners | 28.41 | 57.23 | 0.03 | 0.80 | 2.45 | 3.50 | 7.00 | 14.00 | 30.00 | 64.00 | 96.00 | 204.40 | 1144.0 | | TypeWriter Correction Fluid | 4.14 | 13.72 | 0.01 | 0.02 | 0.06 | 0.12 | 0.30 | 0.94 | 2.40 | 8.00 | 18.00 | 67.44 | 181.8 | | Adhesives | 7.49 | 55.90 | 0.01 | 0.02 | 0.05 | 0.12 | 0.35 | 1.00 | 3.00 | 8.00 | 20.00 | 128.00 | 1280.0 | | Adhesive Removers | 34.46 | 96.60 | 0.25 | 0.29 | 1.22 | 2.80 | 6.00 | 10.88 | 32.00 | 64.00 | 138.70 | 665.60 | 1024.0 | | Silicone Lubricants | 12.50 | 27.85 | 0.02 | 0.20 | 0.69 | 1.00 | 2.25 | 4.50 | 12.00 | 24.00 | 41.20 | 192.00 | 312.0 | | Other Lubricants (excluding
Automotive) | 9.93 | 44.18 | 0.01 | 0.18 | 0.30 | 0.52 | 1.00 | 2.25 | 8.00 | 18.00 | 32.00 | 128.00 | 1280.0 | | Specialized Electronic Cleaners (for TVs, Etc.) | 9.48 | 55.26 | 0.01 | 0.05 | 0.13 | 0.25 | 0.52 | 2.00 | 6.00 | 12.65 | 24.00 | 109.84 | 1024.0 | | _atex Paint | 371.27 | 543.86 | 0.03 | 4.00 | 12.92 | 32.00 | 64.00 | 256.00 | 384.00 | 857.60 | 1280.00 | 2560.00 | 6400.0 | | Oil Paint | 168.92 | 367.82 | 0.02 | 0.33 | 4.00 | 8.00 | 25.20 | 64.00 | 148.48 | 384.00 | 640.00 | 1532.16 | 5120.0 | | Wood Stains, Varnishes, and Finishes | 65.06 | 174.01 | 0.12 | 1.09 | 4.00 | 4.00 | 8.00 | 16.00 | 64.00 | 128.00 | 256.00 | 768.00 | 3840.0 | | Paint Removers/Strippers | 63.73 | 144.33 | 0.64 | 1.50 | 4.00 | 8.00 | 16.00 | 32.00 | 64.00 | 128.00 | 256.00 | 512.00 | 2560.0 | | Paint Thinners | 69.45 | 190.55 | 0.03 | 0.45 | 3.10 | 4.00 | 8.00 | 20.48 | 64.00 | 128.00 | 256.00 | 640.00 | 3200.0 | | Aerosol Spray Paint | 30.75 | 52.84 | 0.02 | 0.75 | 2.01 | 3.25 | 7.00 | 13.00 | 32.00 | 65.00 | 104.00 | 240.00 | 1053.0 | | Primers and Special Primers | 68.39 | 171.21 | 0.01 | 0.09 | 1.30 | 3.23 | 8.00 | 16.00 | 60.00 | 128.00 | 256.00 | 867.75 | 1920.0 | | Aerosol Rust Removers | 18.21 | 81.37 | 0.09 | 0.25 | 1.00 | 1.43 | 2.75 | 8.00 | 13.00 | 32.00 | 42.60 | 199.80 | 1280.0 | | Outdoor Water Repellents
(for Wood or Cement) | 148.71 | 280.65 | 0.01 | 0.37 | 3.63 | 8.00 | 16.00 | 64.00 | 128.00 | 448.00 | 640.00 | 979.20 | 3200.0 | | Glass Frostings, Window Tints, and Artificial Snow | 13.82 | 14.91 | 1.00 | 1.40 | 2.38 | 3.25 | 6.00 | 12.00 | 14.00 | 28.00 | 33.00 | 98.40 | 120.0 | | Engine Degreasers | 46.95 | 135.17 | 0.04 | 1.56 | 4.00 | 6.00 | 12.00 | 16.00 | 36.00 | 80.00 | 160.00 | 480.00 | 2560.0 | | Carburetor Cleaners | 22.00 | 50.60 | 0.10 | 0.50 | 1.50 | 3.00 | 5.22 | 12.00 | 16.00 | 39.00 | 75.00 | 212.00 | 672.0 | | Aerosol Spray Paints for Cars | 44.95 | 89.78 | 0.04 | 0.14 | 1.50 | 3.00 | 6.12 | 16.00 | 48.00 | 100.80 | 156.00 | 557.76 | 900.0 | | Auto Spray Primers | 70.37 | 274.56 | 0.12 | 0.77 | 3.00 | 4.00 | 9.00 |
16.00 | 48.00 | 128.00 | 222.00 | 1167.36 | 3840.0 | | Spray Lubricant for Cars | 18.63 | 54.74 | 0.08 | 0.40 | 0.96 | 1.00 | 2.75 | 6.00 | 15.50 | 36.00 | 64.00 | 240.00 | 864.0 | | Fransmission Cleaners | 35.71 | 62.93 | 2.00 | NA | 3.75 | 4.00 | 8.00 | 15.00 | 32.00 | 77.00 | 140.00 | NA | 360.0 | | Battery Terminal Protectors | 16.49 | 87.84 | 0.12 | 0.13 | 0.58 | 1.00 | 2.00 | 4.00 | 8.00 | 15.00 | 24.60 | 627.00 | 1050.0 | | Brake Quieters/Cleaners | 11.72 | 13.25 | 0.50 | NA | 1.00 | 2.00 | 3.02 | 8.00 | 14.25 | 32.00 | 38.60 | NA | 78.0 | | Gasket Remover | 13.25 | 22.35 | 0.50 | NA | 1.00 | 1.00 | 3.75 | 7.75 | 16.00 | 24.00 | 58.40 | NA | 160.0 | | Tire/Hubcap Cleaners | 31.58 | 80.39 | 0.12 | 0.50 | 1.82 | 3.00 | 6.00 | 12.00 | 28.00 | 64.00 | 96.00 | 443.52 | 960.0 | | Ignition and Wire Dryers | 9.02 | 14.59 | 0.13 | 0.32 | 1.09 | 1,50 | 3.00 | 6.00 | 10.75 | 16.00 | 20.55 | 113.04 | 120.0 | NA = Not Available Source: Westat, 1987a | | | | | | Perc | entile Ra | ankings for | Time Exp | osed After (| Ouration of t | Jse (minute | s) | | |--|----------------|--------------|------|------|------|-----------|-------------|----------|--------------|---------------|-------------|---------|---------| | Products | Mean
(mins) | Std.
dev. | Min. | 1 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 99 | Max. | | Spray Shoe Polish | 31.40 | 80.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 20.00 | 120.00 | 120.00 | 480.00 | 720.00 | | Water Repellents/Protectors | 37.95 | 111.40 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.00 | 20.00 | 120.00 | 240.00 | 480.00 | 1800.00 | | Spot Removers | 43.65 | 106.97 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 5,.00 | 30.00 | 120.00 | 240.00 | 480.00 | 1440.00 | | Solvent-Type Cleaning Fluids or Degreasers | 33.29 | 90.39 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.00 | 28.75 | 60.00 | 180.00 | 480.00 | 1440.00 | | Wood Floor and Paneling Cleaners | 96.75 | 192.88 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 30.00 | 120.00 | 240.00 | 480.00 | 1062.00 | 1440.00 | | TypeWriter Correction Fluid | 124.70 | 153.46 | 0.00 | 0.00 | 1.00 | 5.00 | 30.00 | 60.00 | 180.00 | 360.00 | 480.00 | 600.00 | 1800.00 | | Adhesives | 68.88 | 163.72 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 10.00 | 60.00 | 180.00 | 360.00 | 720.00 | 2100.00 | | Adhesive Removers | 94.12 | 157.69 | 0.00 | 0.00 | 0.00 | 0.00 | 1.75 | 20.00 | 120.00 | 360.00 | 480.00 | 720.00 | 720.00 | | Silicone Lubricants | 30.77 | 107.39 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 10.00 | 60.00 | 180.00 | 480.00 | 1440.00 | | Other Lubricants (excluding Automotive) | 47.45 | 127.11 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.00 | 30.00 | 120.00 | 240.00 | 485.40 | 1440.00 | | Specialized Electronic Cleaners (for TVs, Etc.) | 117.24 | 154.38 | 0.00 | 0.00 | 0.00 | 1.00 | 10.00 | 60.00 | 180.00 | 300.00 | 480.00 | 720.00 | 1440.00 | | Latex Paint | 91.38 | 254.61 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 60.00 | 240.00 | 480.00 | 1440.00 | 2880.00 | | Oil Paint | 44.56 | 155.19 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 30.00 | 120.00 | 240.00 | 480.00 | 2880.00 | | Wood Stains, Varnishes, and Finishes | 48.33 | 156.44 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 30.00 | 120.00 | 240.00 | 694.00 | 2880.00 | | Paint Removers/Strippers | 31.38 | 103.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 20.00 | 60.00 | 180.00 | 541.20 | 1440.00 | | Paint Thinners | 32.86 | 105.62 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 15.00 | 60.00 | 180.00 | 480.00 | 1440.00 | | Aerosol Spray Paint | 12.70 | 62.80 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 30.00 | 60.00 | 260.50 | 1440.00 | | Primers and Special Primers | 22.28 | 65.57 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 10.00 | 60.00 | 120.00 | 319.20 | 720.00 | | Aerosol Rust Removers | 15.06 | 47.58 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 60.00 | 60.00 | 190.20 | 600.00 | | Outdoor Water Repellents (for Wood or Cement) | 8.33 | 43.25 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 58.50 | 309.60 | 420.00 | | Glass Frostings, Window Tints, and Artificial Snow | 137.87 | 243.21 | 0.00 | 0.00 | 0.00 | 0.00 | 3.00 | 60.00 | 180.00 | 360.00 | 480.00 | 1440.00 | 1800.00 | | Engine Degreasers | 4.52 | 24.39 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 15.50 | 120.00 | 360.00 | | Carburetor Cleaners | 7.51 | 68.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.10 | 30.00 | 120.60 | 1800.00 | | Aerosol Spray Paints for Cars | 10.71 | 45.53 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 17.50 | 60.00 | 282.00 | 480.00 | | Auto Spray Primers | 11.37 | 45.08 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 20.00 | 77.25 | 360.00 | 360.00 | | Spray Lubricant for Cars | 4.54 | 30.67 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.00 | 15.00 | 70.20 | 420.00 | | Transmission Cleaners | 5.29 | 29.50 | 0.00 | NA | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 22.50 | NA | 240.00 | | Battery Terminal Protectors | 3.25 | 17.27 | 0.00 | NA | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.90 | 15.00 | 120.00 | 180.00 | | Brake Quieters/Cleaners | 10.27 | 30.02 | 0.00 | NA | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 30.00 | 120.00 | NA | 120.00 | | Gasket Remover | 27.56 | 58.54 | 0.00 | NA | 0.00 | 0.00 | 0.00 | 0.00 | 12.50 | 120.00 | 180.00 | NA. | 240.00 | | Tire/Hubcap Cleaners | 1.51 | 20.43 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 30.00 | 480.00 | | Ignition and Wire Dryers | 6.39 | 31.63 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.10 | 30.00 | 216.60 | 240.00 | NA = Not Available Source; Westat, 1987a | | Table 16-6. Free | quency of Us | e and Amount of Prod | luct Used for Adhe | esive Removers | | |------------------------------------|---|--------------------------|---|---|--|---------------------------------------| | | No. of Times
Used Within the
Last 12 Months
N=58 | Minutes
Using
N=52 | Minutes in Room
After Using ^a
N=51 | Minutes in
Room After
Using ^b
N=5 | Amount Used in
Past Year (Fluid
oz.)
N=51 | Amount per
Use (Fluid oz.)
N=51 | | Mean | 1.66 | 172.87 | . 13.79 | 143.37 | 96.95 | 81.84 | | Standard deviation | 1.67 | 304.50 | 67.40 | 169.31 | 213.20 | 210.44 | | Minimum Value 1st Percentile | 1.00
1.00 | 5.00
5.00 | 0.00
0.00 | 5.00
5.00 | 13.00
13.00 | 5.20
5.20 | | 5th Percentile | 1.00 | 10.00 | 0.00 | 5.00 | 13.00 | 6.50 | | 10th Percentile
25th Percentile | 1.00
1.00 | 15.00
29.50 | 0.00
0.00 | 5.00
20.00 | 16.00
16.00 | 10.67
16.00 | | Median Value
75th Percentile | 1.00
2.00 | 120.00
240.00 | 0.00
0.00 | 120.00
420.00 | 32.00
96.00 | 26.00
64.00 | | 90th Percentile | 3.00 | 480.00 | 0.00 | 420.00 | 128.00 | 128.00 | | 95th Percentile
99th Percentile | 5.00
12.00 | 1440.00
1440.00 | 120.00
420.00 | 420.00
420.00 | 384.00
1280.00 | 192.00
1280.00 | | Maximum Value | 12.00 | 1440.00 | 420.00 | 1440.00 | 1280.00 | 1280.00 | ^a Includes those who did not spend anytime in the room after use. ^b Includes only those who spent time in the room. Source: Abt, 1992. | _ | Ge | nder | |---|--------------|----------------| | | Male
N=25 | Female
N=33 | | Mean number of months since last time adhesive remover was used - includes <u>all</u> respondents. (Unweighted N=240) | 35.33 | 43.89 | | Mean number of uses of product in the past year. | 1.94 | 1.30 | | Mean number of minutes spent with the product during last use. | 127.95 | 233.43 | | Mean number of minutes spent in the room after last use of product. (Includes all recent users) | 19.76 | 0 | | Mean number of minutes spent in the room after last use of product. (Includes only those who did not leave immediately) | 143.37 | 0 | | Mean ounces of product used in the past year. | 70.48 | 139.71 | | Mean ounces of product used per use in the past year. | 48.70 | 130.36 | | | No. of Times Used Within the Last 12 Months N=775 | Minutes
Using
N=786 | Minutes in Room
After Using ^a
N=791 | Minutes in
Room After
Using ^b
N=35 | Amount Used in
Past Year
(Fluid oz.)
N=778 | Amount per
Use (Fluid oz.)
N=778 | |--------------------|---|---------------------------|--|--|---|--| | Mean | 8.23 | 40.87 | 3.55 | 65.06 | 83.92 | 19.04 | | Standard deviation | 31.98 | 71.71 | 22.03 | 70.02 | 175.32 | 25.34 | | Minimum Value | 1.00 | 1.00 | 0.00 | 1.00 | 13.00 | 0.36 | | 1st Percentile | 1.00 | 1.00 | 0.00 | 1.00 | 13.00 | 0.36 | | 5th Percentile | 1.00 | 3.00 | 0.00 | 1.00 | 13.00 | 3.47 | | 10th Percentile | 1.00 | 5.00 | 0.00 | 10.00 | 13.00 | 6.50 | | 25th Percentile | 1.00 | 10.00 | 0.00 | 15.00 | 13.00 | 9.75 | | Median Value | 2.00 | 20.00 | 0.00 | 30.00 | 26.00 | 13.00 | | 75th Percentile | 4.00 | 45.00 | 0.00 | 60.00 | 65.00 | 21.67 | | 90th Percentile | 11.00 | 90.00 | 0.00 | 120.00 | 156.00 | 36.11 | | 95th Percentile | 20.00 | 120.00 | 0.00 | 120.00 | 260.00 | 52.00 | | 99th Percentile | 104.00 | 360.00 | 120.00 | 300.00 | 1170.00 | 104.00 | | Maximum Value | 365.00 | 960.00 | 300.00 | 300.00 | 1664.00 | 312.00 | Includes those who did not spend anytime in the room after use. Includes only those who spent time in the room. Source: Abt, 1992. | _ | Ge | nder | |---|---------------|-----------------| | | Male
N=405 |
Female
N=386 | | Mean number of months since last time spray paint was used - includes <u>all</u> respondents. (Unweighted N=1724) | 17.39 | 26.46 | | Mean number of uses of product in the past year. | 10.45 | 4.63 | | Mean number of minutes spent with the product during last use. | 40.87 | 40.88 | | Mean number of minutes spent in the room after last use of product. (Includes all recent users) | 5.49 | 0.40 | | Mean number of minutes spent in the room after last use of product. (Includes only those who did not leave immediately) | 67.76 | 34.69 | | Mean ounces of product used in the past year. | 103.07 | 59.99 | | Mean ounces of product used per use in the past year. | 18.50 | 19.92 | • ~ | | Table 16-10. Frequ | ency or ose a | nd Amount of Frode | ici Osed ioi Failit N | | | |--------------------|---|---------------------------|---|--|---|--| | | No. of Times Used Within the Last 12 Months N=316 | Minutes
Using
N=390 | Minutes in
Room After
Using ^a
N=390 | Minutes in
Room After
Using ^b
N=39 | Amount Used in
Past Year
(Fluid oz.)
N=307 | Amount per
Use (Fluid oz.)
N=307 | | Mean | 3.54 | 144.59 | 12.96 | 93.88 | 142.05 | 64.84 | | Standard deviation | 7.32 | 175.54 | 85.07 | 211.71 | 321.73 | 157.50 | | Minimum Value | 1.00 | 2.00 | 0.00 | 1.00 | 15.00 | 0.35 | | 1st Percentile | 1.00 | 5.00 | 0.00 | 1.00 | 15.00 | 2.67 | | 5th Percentile | 1.00 | 15.00 | 0.00 | 1.00 | 16.00 | 8.00 | | 10th Percentile | 1.00 | 20.00 | 0.00 | · 3.00 | 16.00 | 10.67 | | 25th Percentile | 1.00 | 45.00 | 0.00 | 10.00 | 32.00 | 16.00 | | Median Value | 2.00 | 120.00 | 0.00 | 60.00 | 64.00 | 32.00 | | 75th Percentile | 3.00 | 180.00 | 0.00 | 120.00 | 128.00 | 64.00 | | 90th Percentile | 6.00 | 360.00 | 10.00 | 180.00 | 256.00 | 128.00 | | 95th Percentile | 12.00 | 480.00 | 60.00 | 420.00 | 384.00 | 192.00 | | 99th Percentile | 50.00 | 720.00 | 180.00 | 1440.00 | 1920.00 | 320.00 | | Maximum Value | 70.00 | 1440.00 | 1440.00 | 1440.00 | 3200.00 | 2560.00 | Includes those who did not spend anytime in the room after use. Includes only those who spent time in the room. Source: Abt, 1992. | | Ge | nder | |---|---------------|-----------------| | | Male
N=156 | Female
N=162 | | Mean number of months since last time paint stripper was used - includes <u>all</u> respondents. (Unweighted N=1724) | 32.07 | 47.63 | | Mean number of uses of product in the past year. | 3.88 | 3.01 | | Mean number of minutes spent with the product during last use. | 136.70 | 156.85 | | Mean number of minutes spent in the room after last use of product. (Includes all recent users) | 15.07 | 9.80 | | Mean number of minutes spent in the room after last use of product. (Includes only those who did not leave immediately) | 101.42 | 80.15 | | Mean ounces of product used in the past year. | 160.27 | 114.05 | | Mean ounces of product used per use in the past year. | 74.32 | 50.29 | . | Tasks | Mean
(hrs/year) | Median
(hrs/year) | Product Type
Used | Percent of
Preference | |---|--------------------|----------------------|--|--------------------------------| | Clean Bathroom Sinks and Tubs | 44 | 26 | Liquid
Powder
Aerosol
Spray pump
Other | 29%
44%
16%
10%
1% | | Clean Kitchen Sinks | 41 | 18 | Liquid
Powder
Aerosol
Spray pump
Other | 31%
61%
2%
4%
2% | | Clean Inside of Cabinets
(such as kitchen) | 12 | 5 | Liquid
Powder
Aerosol
Spray pump
Other | 68%
12%
2%
16%
2% | | Clean Outside of Cabinets | 21 | 6 | Liquid
Powder
Aerosol
Spray pump
Other | 61%
8%
16%
13%
2% | | Wipe Off Kitchen Counters | 92 | 55 | Liquid
Powder
Aerosol
Spray pump
Other | 67%
13%
2%
15%
3% | | Thoroughly Cléan Counters | 24 | .13 | Liquid
Powder
Aerosol
Spray pump
Other | 56%
21%
5%
17%
1% | | Clean Bathroom Floors | 20 | 9 | Liquid
Powder
Aerosol
Spray pump
Other | 70%
21%
2%
4%
3% | | Clean Kitchen Floors | . 31 | 14 | Liquid
Powder
Aerosol
Spray pump
Other | 70%
27%
2%
1% | | Clean Bathroom or Other Tilted or Ceramic Walls | 16 | 9 | Liquid
Powder
Aerosol
Spray pump
Other | 37%
18%
17%
25%
3% | | Tasks | Mean
(hrs/year) | Median
(hrs/year) | Product Type
Used | Percent of
Preference | |--|--------------------|----------------------|--|-------------------------------| | Clean Outside of Windows | 13 | 6 | Liquid
Powder
Aerosol
Spray pump
Other | 27%
2%
6%
65% | | Clean Inside of Windows | 18 | 6 | Liquid
Powder
Aerosol
Spray pump
Other | 24%
1%
8%
66%
2% | | Clean Glass Surfaces Such as Mirrors & Tables | 34 | 13 | Liquid
Powder
Aerosol
Spray pump
Other | 13%
1%
8%
76%
2% | | Clean Outside of Refrigerator and Other Appliances | 27 | 13 | Liquid
Powder
Aerosol
Spray pump
Other | 48%
3%
7%
38%
4% | | Clean Spots or Dirt on Walls or Doors
Finishes | 19 | 8 | Liquid
Powder
Aerosol
Spray pump
Other | 46%
15%
4%
30%
4% | · | | Percentile Rankings for Total Exposure Exposure Time Performing Task (hrs/yr) | | | | | | | | | | | |---|---|--------|--------|-------|-------|-------|-------|------|--|--|--| | Tasks | 100th | 95th | 90th | 75th | 50th | 25th | 10th | Oth | | | | | Clean Bathroom Sinks and Tubs | 365 | 121.67 | 91.25 | 52 | 26 | 13 | 5.2 | 0.4 | | | | | Clean Kitchen Sinks | 547.5 | 121.67 | 97.6 | 60.83 | 18.25 | 8.67 | 3.47 | 0.33 | | | | | Clean Inside of Kitchen Cabinets | 208 | 48 | 32.48 | 12 | 4.75 | 2 | 1 | 0.17 | | | | | Clean Outside of Cabinets | 780 | 78.66 | 36 | 17.33 | 6 | 2 | 0.967 | 0.07 | | | | | Wipe Off Kitchen Counters | 912.5 | 456.25 | 231.16 | 91.25 | 54.75 | 24.33 | 12.17 | 1.2 | | | | | Thoroughly Clean Counters | 547.5 | 94.43 | 52 | 26 | 13 | 6 | 1.75 | 0.17 | | | | | Clean Bathroom Floors | 365 | 71.49 | 36.83 | 26 | 8.67 | 4.33 | 2 | 0.1 | | | | | Clean Kitchen Floors | 730 | 96.98 | 52 | 26 | 14 | 8.67 | 4.33 | 0.5 | | | | | Clean Bathroom or Other Tilted or Ceramic Walls | 208 | 52 | 36 | 26 | 8.67 | 3 | 1 | 0.17 | | | | | Clean Outside of Windows | 468 | 32.6 | 24 | 11.5 | 6 | 2 | 1.5 | 0.07 | | | | | Clean Inside of Windows | 273 | 72 | 36 | 19.5 | 6 | 3 | 1.15 | 0.07 | | | | | Clean Glass Surfaces Such as Mirrors & Tables | 1460 | 104 | 60.83 | 26 | 13 | 6 | 1.73 | 0.17 | | | | | Clean Outside Refrigerator and Other Appliances | 365 | 95.29 | 91.25 | 30.42 | 13 | 4.33 | 1.81 | 0.1 | | | | | Clean Spots or Dirt on Walls or Doors | 312 | 78 | 52 | 24 | 8 | 2 | 0.568 | 0.07 | | | | | | | | | | Percen | ile Rankings | | | | |---|------------|-------------|-------------|-------------|-----------|--------------|------------|------------|-----| | Tasks | Mean | 0th | 10th | 25th | 50th | 75th | 90th | 95th | | | Clean bathroom sinks and tubs | 3 x/week | 0.2 x/week | 1 x/week | 1 x/week | 2 x/week | 3.5 x/week | 7 x/week | 7 x/week | 42 | | Clean kitchen sinks | 7 x/week | 0 x/week | 1 x/week | 2 x/week | 7 x/week | 7 x/week | 15 x/week | 21 x/week | 28 | | Clean inside of cabinets such as those in the kitchen | 9 x/year | 1 x/year | 1 x/year | 1 x/year | 2 x/year | 12 x/year | 12 x/year | 52 x/year | 15 | | Clean outside of cabinets | 3 x/month | 0.1 x/month | 0.1 x/month | 0.3 x/month | 1 x/month | 4 x/month | 4 x/month | 22 x/month | 30 | | Wipe off counters such as those in the kitchen | 2 x/day | 0 x/day | 0.4 x/day | 1 x/day | 1 x/day | 3 x/day | 4 x/day | 6 x/day | 1 | | Thoroughly clean counters | 8 x/month | 0.1 x/month | 0.8 x/month | 1 x/month | 4 x/month | 4 x/month | 30 x/month | 30 x/month | 183 | | Clean bathroom floors | 6 x/month | 0.2 x/month | 1 x/month | 2 x/month | 4 x/month | 4 x/month | 13 x/month | 30 x/month | 30 | | Clean kitchen floors | 6 x/month | 0.1 x/month | 1 x/month | 2 x/month | 4 x/month | 4 x/month | 13 x/month | 30 x/month | 30 | | Clean bathroom or other tiled or ceramic walls | 4 x/month | 0.1 x/month | 0.2 x/month | 1 x/month | 2 x/month | 4 x/month | 9 x/month | 13 x/month | 30 | | Clean outside of windows | 5 x/year | 1 x/year | 1 x/year | 1 x/year | 2 x/year | 4 x/year | 12 x/year | 12 x/year | 15 | | Clean inside of windows | 10 x/year | 1 x/year | 1 x/year | 2 x/year | 4 x/year | 12 x/year | 24 x/year | 52 x/year | 15 | | Clean other glass surfaces such as mirrors and tables | 7 x/month | 0.1 x/month | 1 x/month | 2 x/month | 4 x/month | 4 x/month | 17 x/month | 30 x/month | 61 | | Clean outside of refrigerator and other appliances | 10 x/month | 0.2 x/month | 1 x/month | 2 x/month | 4 x/month | 13 x/month | 30 x/month | 30 x/month | 61 | | Clean spots or dirt on walls or doors | 6 x/month | 0.1 x/month | 0.2 x/month | 0.3 x/month | 1 x/month | 4 x/month | 13 x/month | 30 x/month | 152 | | | | | | Percenti | le Ranki | ngs (min | utes/eve | ent) | | |---|-------------------------|-----|------|----------|----------|----------|----------|------|-------| | Tasks | Mean
(minutes/event) | Oth | 10th | 25th | 50th | 75th | 90th | 95th | 100th | | Clean bathroom sinks and tubs | 20 | 1 | 5 | 10 | 15 | 30 | 45 | 60 | 90 | | Clean kitchen sinks | 10. |
1 | 2 | 3 | 5 | 10 | 15 | 20 | 480 | | Clean inside of cabinets such as those in the kitchen | 137 | 5 | 24 | 44 | 120 | 180 | 240 | 360 | 2,880 | | Clean outside of cabinets | 52 | 1 | 5 | 15 | 30 | 60 | 120 | 180 | 330 | | Wipe off counters such as those in the kitchen | 9 | 1 | 2 | 3 | 5 | 10 | 15 | 30 | 120 | | Thoroughly clean counters | 25 | 1 | 5 | 10 | - 15 | 30 | 60 | 90 | 180 | | Clean bathroom floors | 16 | 1 | 5 | 10 | 15 | 20 | 30 | 38 | 60 | | Clean kitchen floors | 30 | 2 | 10 | 15 | 20 | 30 | 60 | 60 | 180 | | Clean bathroom or other tiled or ceramic walls | 34 | 1 | 5 | 15 | 30 | 45 | 60 | 120 | 240 | | Clean outside of windows | 180 | 4 | 30 | 60 | 120 | 240 | 420 | 480 | 1,200 | | Clean inside of windows | 127 | 4 | 20 | 45 | 90 | 158 | 300 | 381 | 1,200 | | Clean other glass surfaces such as mirrors and tables | 24 | 1 | 5 | 10 | 15 | 30 | 60 | 60 | 180 | | Clean outside of refrigerator and other appliances | 19 | 1 | 4 | 5 | 10 | 20 | 30 | 45 | 240 | | Clean spots or dirt on walls or doors | 50 | 1 | 5 | 10 | 20 | 60 | 120 | 216 | 960 | | | Mean | | | Percentile F | Rankings of (hrs/) | • | sure Time | | | |------------------------|----------|-----|------|--------------|--------------------|------|-----------|------|-------| | Products | (hrs/yr) | Oth | 10th | 25th | 50th | 75th | 90th | 95th | 100th | | Dish Detergents | 107 | 0.2 | 6 | 24 | 56 | 134 | 274 | 486 | 941 | | Glass Cleaners | 67 | 0.4 | 3 | 12 | 29 | 62 | 139 | 260 | 1,508 | | Floor Cleaners | 52 | 0.7 | 4 | 7 | 22 | 52 | 102 | 414 | 449 | | Furniture Polish | 32 | 0.1 | 0.3 | 1 | 12 | 36 | 101 | 215 | 243 | | Bathroom Tile Cleaners | 47 | 0.5 | 2 | 8 | 17 | 48 | 115 | 287 | 369 | | Liquid Cleansers | 68 | 0.2 | 2 | 9 | 22 | 52 | 122 | 215 | 2,381 | | Scouring Powders | 78 | 0.3 | 9 | 17 | 35 | 92 | 165 | 281 | 747 | | Laundry Detergents | 66 | 0.6 | 8 | 14 | 48 | 103 | 174 | 202 | 202 | | Rug Cleaners/Shampoos | 12 | 0.3 | 0.3 | 0.3 | 9 | 26 | 26 | 26 | 26 | | All Purpose Cleaners | 64 | 0.3 | 4 | 9 | 26 | 77 | 174 | 262 | 677 | The data in Table 16-15 above reflect for only the 14 tasks included in the survey. Therefore, many of the durations reported in the table underestimate the hours of the use of the product group. For example, use of dish detergents to wash dishes is not included. Source: Westat, 1987b. | | Mean | | | Percer | ntile Rank | • | uration o | f Painting | Activity | | |--------------------------|-------|-----------|------|--------|------------|----|-----------|------------|----------|-----| | Types of Paint | (hrs) | Std. dev. | Min. | 10 | . 25 | 50 | 75 | 90 | 95 | Max | | Latex | 12.2 | 11.28 | 1 | 3 | 4 | 9 | 15 | 24 | 40 | 248 | | Oil-based | 10.68 | 15.56 | 1 | 1.6 | 3 | 6 | 10 | 21.6 | 65.6 | 72 | | Wood Stains and Vamishes | 8.57 | 10.85 | 1 | 1 | 2 | 4 | 9.3 | 24 | 40 | 42 | • . | Types of Paint | Painting | ation of
/Occasion
hrs) | Occas | Frequency of
Occasions Spent
Painting/Year | | centile R | ankings f | or Freque | ency of Oc | casions \$ | Spent Pa | inting | |------------------------------|----------|-------------------------------|-------|--|-----|-----------|-----------|-----------|------------|------------|----------|--------| | | Mean | Median | Mean | Std. dev. | Min | 10 | 25 | 50 | 75 | 90 | 95 | Max | | Latex | 2.97 | 3 | 4.16 | 5.54 | 1 | 1 | 2 | 3 | 4 | 9 | 10 | 62 | | Oil-based | 2.14 | 3 | 5.06 | 11.98 | 1 | 1 | 1 | 2 | 4 | 8 | 26 | 72 | | Wood Stains and
Varnishes | 2.15 | 2 | 4.02 | 4.89 | 1 | 1 | 1 | 2 | 4 | 9 | 20 | 20 | | T (Date | Median | Mean | Std. | | Perc | entile Rank | ings for A
(gallon: | | f Paint U | sed | | |------------------------------|-----------|-----------|------|------|------|-------------|------------------------|----|-----------|-----|------| | Types of Paint | (gallons) | (gallons) | dev. | Min | 10 | 25 | 50 | 75 | 90 | 95 | Max. | | Latex | 3.0 | 3.89 | 4.56 | 0.13 | 1 | 2 | 3 | 5 | 8 | 10 | 50 | | Oil-based | 2.0 | 2.55 | 3.03 | 0.13 | 0.25 | 0.5 | 2 | 3 | 7 | 12 | 12 | | Wood Stains and
Varnishes | 0.75 | 0.88 | 0.81 | 0.13 | 0.14 | 0.25 | 0.75 | 1 | 2 | 2 | 4.25 | • 1 | | | | | r of Times Used | III a Day | | |--|---------|----------|-----------|-----------------|-----------|----------| | Population Group | Total N | 1-2 | 3-5 | 6-9 | 10+ | DK | | Overall | 2223 | 2100 | 113 | 4 | 2 | 4 | | Gender | | | | | | | | Male | 912 | 868 | 44 | * | • | * | | Female | 1311 | 1232 | 69 | 4 | 2 | 4 | | Age (Years) | | | | | | | | | 33 | 31 | 1 | 1 | * | • | | 5-11 | 26 | 24 | 2 | * | * | • | | 12-17 | 144 | 133 | 9 | * | 1 | 1 | | 18-64 | 1735 | 1635 | 93 | 3 | 1 | 3 | | > 64 | 285 | 277 | 8 | * | • | r. 🐇 | | Race | | -, . | • | | | | | White | 1781 | 1684 | 91 | 4 | * | 2 | | Black | 242 | 233 | 7 | * | 1 | 1 | | Asian | 30 | 30 | , | • | * | <u>;</u> | | Some Others | 38 | | | | * | | | | | 35
08 | 3 | | 4 | 4 | | Hispanic | 111 | 98 | 11 | | 1 | 1 | | Refused | 21 | 20 | 1 | | • | - | | Hispanic | 0040 | 4000 | 0- | _ | | _ | | No | 2012 | 1909 | 95 | 4 | 1 | 3 | | Yes | 182 | 165 | 15 | * | 1 | 1 | | DK | 11 | 9 | 2 | * | * | • | | Refused | 18 | 17 | 1 | * | * | * | | Employment | | | | | | | | * | 157 | 145 | 10 | • | 1 | 1 | | Full Time | 1195 | 1125 | 67 | 2 | * | 1 | | Part Time | 240 | 228 | · 11 | * | 1 | * | | Not Employed | 618 | 591 | 23 | 2 | * | 2 | | Refused | 13 | 11 | 2 | * | • | * | | Education | | | | | | | | • | 208 | 194 | 12 | * | 1 | 1 | | < High School | 190 | 177 | 13 | * | * | • | | High School Graduate | 739 | 704 | 32 | 2 | • | 1 | | < College | 504 | 480 | 21 | ÷ | 1 | 2 | | College Graduate | 331 | 308 | 21 | 2 | <u>.</u> | ÷ | | Post Graduate | 251 | 237 | 14 | * | * | * | | Census Region | 231 | 231 | 14 | | | | | Northeast | 459 | 434 | 21 | 3 | | 1 | | Midwest | 530 | 502 | 25 | | | | | | | | | 1 | | 2 | | South | . 813 | 766 | 46 | - | 1 | | | West | 421 | 398 | 21 | * | 1 | 1 | | Day of Week | 4 | 4.400 | <u></u> . | _ | | | | Weekday | 1480 | 1402 | 71 | 3 | • | 4 | | Weekend | 743 | 698 | 42 | 1 | 2 | * | | Season | _ | | | | | | | Winter | 604 | 574 | 26 | 1 | 1 | 2 | | Spring | 588 | 549 | 36 | 1 | 1 | 1 | | Summer | 568 | 535 | 31 | 2 | • | • | | Fail | 463 | 442 | 20 | * | • | 1 | | Asthma | | • | | | | | | No | 2075 | 1959 | 106 | 4 | 2 | 4 | | Yes | 143 | 136 | 7 | • | • | * | | DK | 5 | 5 | • | * | * | * | | Angina | - | | | | | | | No | 2161 | 2043 | 108 | 4 | 2 | 4 | | Yes | 52 | 47 | 5 | * | • | * | | DK | 10 | 10 | y | * | * | * | | Bronchitis/emphysema | . 10 | IU | | | | | | | 2112 | 1004 | 109 | 4 | 2 | | | No
Yes | 2112 | 1994 | 108 | 4 | 2 | 4 | | | 103 | 98 | 5 | | • | _ | | DK
Note: • = Missing Data; DK = Don | 8 | 8 | | - | - | - | Note: • = Missing Data; DK = Don't Know; Refused = Respondents Refused to Answer; N = Number of Respondents. Source: Tsang and Klepeis, 1996. | Table 16-2 | 21. Number of
Such as | Respond
Deodorar | ents Using
it or Hair \$ | g Any Aer
Spray at S | osol Spra
Specified (| y Product
Daily Freq | t for Pers
Juencies | onal Ca | re Item | | | |---|--------------------------|---------------------|-----------------------------|-------------------------|--------------------------|-------------------------|------------------------|---------|---------|---------|------------------| | | | | | | | of Times | | a Day | | | | | Population Group | Total N | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 10 | 10+ | DK | | Overall | 1491 | 1019 | 352 | 57 | 22 | 17 | 2 | 1 | 3 | 10 | 8 | | Gender
Male | 528 | 375 | 125 | 14 | 4 | 3 | 2 | 0 | . 0 | 2 | 3 | | Female | 962 | 644 | 226 | 43 | 18 | 14 | 2
0 | 1 | 3 | 8 | 5 | | Refused | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Age (years) | 27 | 14 | 8 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 1 | | 1-4 | 40 | 30 | 9 | ó | ō | i | ŏ | ŏ | ŏ | Ö | ó | | 5-11 | 75
400 | 57 | 14 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | Ŏ. | | 12-17
18-64 | 103
1071 | 53
724 | 31
263 | 12
39 | 4
15 | 1
13 | 0
1 | 0
1 | 1
2 | 1
8 | 0
5
2 | | > 64 | 175 | 141 | 27 | 4 | Ö | 0 | Ó | Ó | ō | Ĭ | 2 | | Race | 4000 | 055 | 205 | 47 | 47 | | • | ^ | • | 40 | - | | White
Black | 1232
131 | 855
84 | 285
32 | 47
5 | 17
3 | 8
5 | 2
0 | 0 | 3
0 | 10
0 | 5
2 | | Asian | 24 | 18 | 5 | 0 | 0 | 0 | 0 | Ö | Ó | 0 | 1 | | Some Others
Hispanic | 22
73 | 12
45 | 8
19 | 1
4 | 0
1 | 0
4 | 0 | 1
0 | 0 | 0
0 | 0
0 | | Refused | 9 | 5 | 3 | ō | i | Õ | ŏ | ŏ | ŏ | ŏ | ŏ | | Hispanic | | | | | | | - | | | _ | | | No
Yes | 1359
119 | 937
74 | 316
32 | 49
7 | 20
2 | 13
4 | 2
0 | 1
0 | 3
0 | 10
0 | 8
0 | | DK | 6 | 3 | 2 | 1 | ő | Õ | ő | ő | ő | Ö | ŏ | | Refused | 7 | 5 | 2 | 0 | 0 | 0 | 0 | Ó | 0 | 0 | Ō | | Employment
0 | 210 | 137 | 52 | 11 | 4 | 3 | 1 | 0 | 1 | 1 | 0 | | Full Time | 714 | 492 | 171 | 24 | 11 | 5 | i | 1 | i | 4 | 4 | | Part Time | 152 | 99 | . 35 | 7 | 0 | 5 | Ó | Ó | Ó | 4 | 2 | | Not Employed
Refused | 404
11 | 284
7 | 92
2 | 14
1 | 6
1 | 4
0 | 0 | 0 | 1 | 1
0 | 2
2
0 | | Education | | , | _ | • | ' | Ū | Ū | Ū | Ü | Ū | · | | 0 | 240 | 151 | 61 | 14 | 6 | 4 | 1 | 0 | . 1 | 2
2 | Ō | | High School High School Graduate | 128
528 | 83
365 | 37
121 | 2
23 | 1
7 | 1
5 | 0
1 | 0 | 0 | 2
1 | 0
2
3
1 | | < College | 311 | 212 | 77 | 7 | 3 | 6 | ò | ĭ | ō | 4 | 1 | | College Graduate | 161 | 115 | 34 | 8 | 1 | 1 | 0 | 0 | Ŏ | 1 | 1 | | Post Graduate Census Region | 123 | 93 | 22 | 3 | 4 | 0 | 0 | 0 | 0 | 0 | 1 | | Northeast | 292 | 201 | 70 | 8 | 8 | 1 | 0 | 0 | 0 | 1 | 3 | | Midwest | 340 | 227 | 85 | 14 | 4 | 3 | 1 | 0 | 1 | 3 | 3
2
3 | | South
West | 585
274 | 388
203 | 148
49 | 23
12 | 8
2 | 8
5 | 0
1 | 1
0 | 2 |
4
2 | 0 | | Day of Week | | | | | | | - | • | • | | | | Weekday | 994 | 695 | 220 | 35 | 17 | 12 | 1 | 0 | 1 | 7 | 6 | | Weekend
Season | 497 | 324 | 132 | 22 | 5 | 5 | 1 | 1 | 2 | 3 | 2 | | Season
Winter | 381 | 264 | 86 | 15 | 5 | 4 | 0 | 0 | 0 | 4 | 3 | | Spring | 408 | 269 | 104 | 12 | 5
9
5 | 9 | 0 | 1 | 1 | 1 | 2 | | Summer
Fall | 400
302 | 282
204 | 86
76 | 21
9 | 5
3 | 2 | 1 | 0 | 0
2 | 1
4 | 3
2
2
1 | | Asthma | | | | | | | • | - | _ | • | • | | No | 1387 | 950 | 327 | 53 | 20 | 15 | 2 | 1 | 1 | 10 | 8 | | Yes
DK | 100
4 | 66
3 | 24
1 | -0 | 2
0 | . 0 | 0 | 0 | 2
0 | 0 | 0 | | Angina | - | _ | | _ | - | | _ | • | | | | | No | 1451 | 990 | 344 | 55 | 22 | 17 | 2 | 1 | 3 | 9 | 8 | | Yes
DK | 35
5 | 26
3 | 7
1 | 1 | 0
0 | 0 | 0 | 0 | 0 | 1 | 0 | | Bronchitis/emphysema | • | - | • | • | • | • | • | • | J | • | 3 | | No | 1411 | 972 | 322 | 55 | 22 | 17 | 2 | 1 | 3 | 9 | 8 | | Yes | 74 | 44 | 29 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Note: * = Missing Data; "DK" = Don't Know; Refused = Respondents Refused To Answer; N= Sample Size Source: Tsang And Klepeis, 1996. | Table 10-22. | Number of Minutes Sper | 11 11 7 10 | aviaco | ***** | ng ma | | Unig I | Perce | | p | (· | | ,, | | |----------------------|------------------------|------------|--------|-------|-------|-----|--------|-------|-------|-----|-----|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 276 | 0 | 0 | 1 | 2 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Gender | Male | 145 | 0 | 0 | 1 | 2 | 10 | 48 | 121 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 131 | 0 | 0 | 1 | 3 | 15 | 120 | 121 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 7 | 3 | 3 | 3 | 3 | 5 | 15 | 121 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 5-11 | 12 | 5 | 5 | 5 | 15 | 20 | 45 | 120 | 120 | 121 | 121 | 121 | 121 | | Age (years) | 12-17 | 20 | 0 | 0 | 0.5 | 3 | 8 | 45 | 75 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 18-64 | 212 | 0 | 0 | 1 | 2 | 11 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 20 | 0 | 0 | 0 | 2.5 | 17.5 | 90 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | White | 241 | 0 | 0 | 2 | 4 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | Black | 16 | 0 | 0 | 0 | 1 | 2.5 | 10 | 90 | 121 | 121 | 121 | 121 | 121 | | Race | Asian | 3 | 20 | 20 | 20 | 20 | 20 | 30 | 60 | 60 | 60 | 60 | 60 | 60 | | Race | Some Others | 2 | 10 | 10 | 10 | 10 | 10 | 20 | 30 | 30 | 30 | 30 | 30 | 30 | | Race | Hispanic | 12 | 0 | 0 | 0 | 1 | 3.5 | 27.5 | 120.5 | 121 | 121 | 121 | 121 | 121 | | Hispanic | No | 257 | 0 | 0 | 1 | 3 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 17 | 0 | 0 | 0 | 1 | 6 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 145 | 0 | 1 | 2 | 3 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 31 | 0 | 0 | 0 | 1 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 61 | 0 | 0 | 0 | 2 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | < High School | 13 | 0 | 0 | 0 | 1 | 5 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 74 | 0 | 1 | 1 | 5 | 20 | 120 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 72 | 0 | 0 | 2 | 2 | 12.5 | 105 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | College Graduate | 42 | 0 | 0 | 0 | 1 | 6 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 30 | 2 | 2 | 3 | 4.5 | 15 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 60 | 0 | 0 | 2 | 5 | 25 | 120 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 70 | 0 | 0 | 0 | 2 | 10 | 55 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 90 | 0 | 0 | 1 | 2 | 10 | 47.5 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 56 | 1 | 1 | 1 | 3 | 12.5 | 75 | 121 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 222 | 0 | 0 | 1 | 2 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 54 | 0 | 0 | 0 | 5 | 15 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 67 | 0 | 1 | 2 | 3 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 74 | 0 | 0 | 1 | 2 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Summer | 76 | 0 | 0 | 0 | 2 | 13.5 | 90 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Fall | 59 | 0 | 1 | 2 | 5 | 20 | 120 | 121 | 121 | 121 | 121 | 121 | 121 | | Asthma | No | 257 | 0 | 0 | 1 | 2 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Asthma | Yes | 19 | 1 | 1 | 1 | 2 | 10 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 270 | 0 | 0 | 1 | 2 | 12 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Angina | Yes | 6 | 45 | 45 | 45 | 45 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 265 | 0 | 0 | 1 | 3 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 11 | 0 | 0 | 0 | 2 | 5 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent; n = doer sample size; percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | able 16-23. Number of I
Agents S | | | | | | | | | ioia oid | armig | | | | |----------------------|-------------------------------------|-----|---|---|---|-----|-----|------|----------|----------|-------|-----|-----|-----| | - | | | | | | | | Perd | centiles | | | | | | | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 905 | 0 | 0 | 0 | 1 | 4 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Gender | Male | 278 | 0 | 0 | 1 | 2 | 3 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Gender | Female | 627 | 0 | 0 | 0 | 1 | 4 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | | Age (years) | 1-4 | 21 | 0 | 0 | 0 | 0 | 5 | 10 | 15 | 20 | 30 | 121 | 121 | 121 | | Age (years) | 5-11 | 26 | 1 | 1 | 2 | 2 | 3 | 5 | 15 | 30 | 30 | 30 | 30 | 30 | | Age (years) | 12-17 | 41 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 40 | 60 | 60 | 60 | 60 | | Age (years) | 18-64 | 672 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 127 | 0 | 0 | 0 | 1 | 3 | 5 | 15 | 30 | 60 | 120 | 121 | 121 | | Race | White | 721 | 0 | 0 | 1 | 1 | 4 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Race | Black | 112 | 0 | 0 | 0 | 1 | 2 | 5 | 12 | 30 | 90 | 121 | 121 | 121 | | Race | Asian | 16 | 0 | 0 | 0 | 5 | 5 | 10 | 15 | 20 | 30 | 30 | 30 | 30 | | Race | Some Others | 19 | 2 | 2 | 2 | 3 | 5 | 10 | 20 | 30 | 60 | 60 | 60 | 60 | | Race | Hispanic | 30 | 0 | 0 | 1 | 2.5 | 10 | 15 | 30 | 60 | 90 | 121 | 121 | 121 | | Hispanic | No | 838 | 0 | 0 | 0 | 1 | 3 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 58 | 0 | 0 | 1 | 2 | 5 | 12.5 | 30 | 60 | 120 | 121 | 121 | 121 | | Employment | Full Time | 422 | 0 | 0 | 1 | 1 | 4 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Employment | Part Time | 98 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 296 | 0 | 0 | 0 | 2 | 3 | 10 | 15 | 60 | 120 | 121 | 121 | 121 | | Education | < High School | 76 | 0 | 0 | 1 | 2 | 2 | 12.5 | 30 | 120 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 304 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | | Education | < College | 204 | 0 | 0 | 0 | 1 | 4.5 | 10 | 30 | 120 | 121 | 121 | 121 | 121 | | Education | College Graduate | 114 | 0 | 1 | 1 | 2 | 5 | 10 | 20 | 60 | 90 | 121 | 121 | 121 | | Education | Post Graduate | 109 | 0 | 0 | 1 | 1 | 3 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | | Census Region | Northeast | 207 | 0 | 0 | 0 | 1 | 3 | 5 | 15 | 45 | 120 | 121 | 121 | 121 | | Census Region | Midwest | 180 | 0 | 0 | 0 | 1 | 5 | 10 | 30 | 75 | 121 | 121 | 121 | 121 | | Census Region | South | 309 | 0 | 0 | 1 | 2 | 4 | 10 - | 20 | 60 | 120 | 121 | 121 | 121 | | Census Region | West | 209 | 0 | 0 | 1 | 1 | 4 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 580 | 0 | 0 | 0 | 1 | 3 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 325 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 60 | 90 | 121 | 121 | 121 | | Season | Winter | 240 | 0 | 0 | 0 | 2 | 3 | 10 . | 20 | 75 | 121 | 121 | 121 | 121 | | Season | Spring | 220 | 0 | 0 | 0 | 1 | 3 | 10 | 17.5 | 52.5 | 104 | 121 | 121 | 121 | | Season | Summer | 244 | 0 | 0 | 0 | 2 | 4 | 10 | 20 | 30 | 60 | 121 | 121 | 121 | | Season | Fall | 201 | 0 | 0 | 1 | 2 | 5 | 10 | 30 | 90 | 121 | 121 | 121 | 121 | | Asthma | No | 826 | 0 | 0 | 0 | 1 | 3 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | | Asthma | Yes | 79 | 0 | 0 | 1 | 2 | 5 | 10 | 30 | 120 | 121 | 121 | 121 | 121 | | Angina | No | 868 | 0 | 0 | 0 | 1 | 4 | 10 | 20 | 60 | 121 | 121 | 121 | 121 | | Angina | Yes | 33 | 0 | 0 | 2 | 2 | 5 | 5 | 30 | 120 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 843 | 0 | 0 | 0 | 1 | 4 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 60 | 0 | 0 | 1 | 2 | 3.5 | 10 | 32.5 | 120.5 | 121 | 121 | 121 | 121 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent; n = doer sample size; percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | or Near F | | | | | - | • | | entiles | | | | | | |----------------------|----------------------|-----|-----|-----|---|----|----|------|---------|-----|-----|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 325 | 0 | 0 | 2 | 2 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Gender | Male | 96 | 0 | 0 | 1 | 2 | 5 | 11 | 30 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 229 | 0 | 0 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 13 | 0 | 0 | 0 | 5 | 10 | 15 | 20 | 60 | 121 | 121 | 121 | 121 | | Age (years) | 5-11 | 21 | 0 | 0 | 2 | 2 | 3 | 5 | 10
 35 | 60 | 120 | 120 | 120 | | Age (years) | 12-17 | 15 | 0 | 0 | 0 | 1 | 2 | 10 | 25 | 45 | 121 | 121 | 121 | 121 | | Age (years) | 18-64 | 238 | 0 | 0 | 2 | 3 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 34 | . 0 | 0 | 0 | 2 | 5 | 10 | 20 | 35 | 121 | 121 | 121 | 121 | | Race | White | 267 | 0 | 0 | 2 | 2 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Race | Black | 32 | 2 | 2 | 2 | 5 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | | Race | Asian | 1 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Race | Some Others | 6 | 0 | 0 | 0 | 0 | 2 | 22.5 | 60 | 121 | 121 | 121 | 121 | 121 | | Race | Hispanic | 18 | 1 | 1 | 1 | 4 | 5 | 12.5 | 30 | 120 | 121 | 121 | 121 | 121 | | Hispanic | No | 291 | 0 | 0 | 2 | 2 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 31 | 1 | 1 | 4 | 5 | 5 | 10 | 30 | 90 | 120 | 121 | 121 | 121 | | Employment | Full Time | 150 | 0 | 0.5 | 2 | 3 | 5 | 15 | 30 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 32 | 3 | 3 | 5 | 5 | 10 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 92 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 60 | 120 | 121 | 121 | 121 | | Education | < High School | 26 | 2 | 2 | 3 | 5 | 5 | 10 | 15 | 60 | 60 | 60 | 60 | 60 | | Education | High School Graduate | 115 | 0 | 0 | 2 | 3 | 5 | 12 | 30 | 120 | 121 | 121 | 121 | 121 | | Education | < College | 70 | 0 | 1 | 2 | 3 | 10 | 15 | 30 | 75 | 121 | 121 | 121 | 121 | | Education | College Graduate | 29 | 2 | 2 | 3 | 5 | 7 | 30 | 60 | 121 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 31 | 0 | 0 | 0 | 2 | 4 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 77 | 0 | 0 | 2 | 3 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 70 | 0 | 0 | 1 | 2 | 5 | 10 | 25 | 90 | 121 | 121 | 121 | 121 | | Census Region | South | 125 | 0 | 0 | 2 | 2 | 5 | 10 | 30 | 120 | 121 | 121 | 121 | 121 | | Census Region | West | 53 | 0 | 0 | 1 | 3 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 210 | 0 | 0 | 2 | 2 | 5 | 10 | 30 | 120 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 115 | 0 | 0 | 2 | 3 | 5 | 10 | 30 | 60 | 120 | 121 | 121 | 121 | | Season | Winter | 92 | 0 | 1 | 2 | 4 | 7 | 13.5 | 30 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 78 | 0 | 0 | 1 | 2 | 5 | 15 | 30 | 60 | 121 | 121 | 121 | 121 | | Season | Summer | 81 | 0 | 0 | 2 | 2 | 5 | 15 | 30 | 120 | 121 | 121 | 121 | 121 | | Season | Fall | 74 | 0 | 0 | 0 | 2 | 5 | 10 | 15 | 60 | 121 | 121 | 121 | 121 | | Asthma | No | 296 | 0 | 0 | 2 | 2 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Asthma | Yes | 29 | 0 | 0 | 0 | 2 | 5 | 15 | 30 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 312 | 0 | 0 | 2 | 2 | 5 | 10 | 30 | 60 | 121 | 121 | 121 | 121 | | Angina | Yes | 12 | 0 | 0 | 0 | 2 | 4 | 10 | 12.5 | 30 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 302 | 0 | 0 | 2 | 2 | 5 | 10 | 30 | 90 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 22 | 0 | 0 | 2 | 2 | 5 | 10 | 15 | 20 | 20 | 121 | 121 | 121 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent; n = doer sample size; percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | able 16-25. Number of M | | • | | | | <u> </u> | | Perce | · · · · · · · · · · · · · · · · · · · | | | | | |----------------------|-------------------------|-----|----|----|-----|----|----------|------|-------|---------------------------------------|-----|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | - | 294 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Gender | Male | 151 | 0 | 0 | 0 | 2 | 5 | 15 | 70 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 143 | 0 | 0 | 0 | 1 | 5 | 15 | 30 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 6 | 0 | 0 | 0 | 0 | 30 | 30 | 30 | 50 | 50 | 50 | 50 | 50 | | Age (years) | 5-11 | 36 | 2 | 2 | 3 | 5 | 5 | 12.5 | 25 | 30 | 60 | 120 | 120 | 120 | | Age (years) | 12-17 | 34 | 0 | 0 | 1 | 2 | 5 | 10 | 30 | 30 | 60 | 120 | 120 | 120 | | Age (years) | 18-64 | 207 | 0 | 0 | 0 | 1 | . 5 | 20 | 90 | 121 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 10 | 0 | 0 | 0 | 0 | 0 | 3.5 | 60 | 120.5 | 121 | 121 | 121 | 121 | | Race | White | 241 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Race | Black | 28 | 0 | 0 | 0 | 2 | 5 | 12.5 | 45 | 121 | 121 | 121 | 121 | 121 | | Race | Asian | 4 | 10 | 10 | 10 | 10 | 12.5 | 17.5 | 40 | 60 | 60 | 60 | 60 | 60 | | Race | Some Others | 7 | 1 | 1 | 1 | 1 | 3 | 30 | 90 | 120 | 120 | 120 | 120 | 120 | | Race | Hispanic | 12 | 5 | 5 | 5 | 5 | 5 | 27.5 | 90 | 121 | 121 | 121 | 121 | 121 | | Hispanic | No | 260 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 27 | 3 | 3 | 5 | 5 | 5 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 150 | 0 | 0 | 0 | 1 | 5 | 20 | 120 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 24 | 1 | 1 | 2 | 3 | 10 | 27.5 | 90 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 46 | 0 | 0 | 0 | 0 | 2 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | | Education | < High School | 11 | 0 | 0 | 0 | 0 | 1 | 5 | 10 | 60 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 69 | 0 | 0 | 0 | 1 | 5 | 20 | 90 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 66 | 0 | 0 | 0 | 1 | 5 | 27.5 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | College Graduate | 37 | 0 | 0 | 0 | 1 | 5 | 15 | 30 | 121 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 32 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 55 | 0 | 0 | 0 | 1 | 5 | 20 | 60 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 71 | 0 | 0 | 1 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 98 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 70 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 228 | 0 | 0 | . 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 66 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 85 | 0 | 0 | 0 | 2 | 5 | 15 | 45 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 74 | 0 | 0 | 0 | 2 | 5 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | | Season | Summer | 66 | 0 | 0 | 0 | 1 | 10 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Fall | 69 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Asthma | No | 266 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Asthma | Yes | 28 | 0 | 0 | 0 | 1 | 5 | 17.5 | 40 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 290 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Angina | Yes | 3 | 1 | 1 | 1 | 1 | 1 | 121 | 121 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 283 | 0 | 0 | 0 | 1 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 11 | 1 | 1 | 1 | 1 | 2 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | Bronchitis/emphysema Yes 11 1 1 1 1 2 30 121 121 121 121 121 121 Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent; n = doer sample size; percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | of Minutes Spent in Acti | | | | | | | | entiles | | | | | | |----------------------|--------------------------|-----|-----|---|---|-----|-----|------|---------|-----|-----|-----|-----|-----| | Category | Population Group | N. | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 495 | 0 | 0 | 0 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Gender | Male | 258 | 0 | 0 | 1 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 237 | 0 | 0 | 0 | 1 | 5 | 15 | 90 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 7 | 0 | 0 | 0 | 0 | 1 | 5 | 60 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 5-11 | 16 | 0 | 0 | 0 | 2 | 5 | 5 | 17.5 | 45 | 70 | 70 | 70 | 70 | | Age (years) | 12-17 | 38 | 0 | 0 | 0 | 0 | 5 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 18-64 | 407 | 0 | 0 | 1 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 21 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 121 | 121 | 121 | 121 | 121 | | Race | White | 413 | 0 | 0 | 0 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | Black | 40 | 0 | 0 | 1 | 3.5 | 9 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | Asian | 8 | 5 | 5 | 5 | 5 | 10 | 37.5 | 120.5 | 121 | 121 | 121 | 121 | 121 | | Race | Some Others | 8 | 2 | 2 | 2 | 2 | 2.5 | 5 | 60 | 121 | 121 | 121 | 121 | 121 | | Race | Hispanic | 23 | 0 | 0 | 0 | 0 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Hispanic | No | 449 | 0 | 0 | 0 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 41 | 0 | 0 | 0 | 0 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 299 | 0 | 0 | 1 | 2 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 44 | 0 | 0 | 2 | 2 | 5 | 22.5 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 91 | 0 | 0 | 0 | 0 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Education | < High School | 35 | 0 | 0 | 1 | 2 | 5 | 15 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 138 | 0 | 0 | 1 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 128 | 0 | 0 | 1 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | College Graduate | 69 | 0 | 0 | 0 | 1 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 60 | 0 | 0 | 0 | 1.5 | 5 | 27.5 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 101 | 0 | 0 | 2 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 122 | 0 | 0 | 0 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 165 |
0 | 0 | 0 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 107 | 0 | 0 | 0 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 362 | . 0 | 0 | 0 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 133 | 0 | 0 | 0 | 2 | 5 | 15 | 90 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 128 | 0 | 0 | 0 | 2 | 5 | 20 | 95 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 127 | 0 | 0 | 0 | 1 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Summer | 149 | 0 | 0 | 1 | 2 | 5 | 21 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Fall | 91 | 0 | 0 | 1 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Asthma | No | 445 | 0 | 0 | 0 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Asthma | Yes | 50 | 0 | 0 | 1 | 1 | 5 | 15 | 121 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 489 | 0 | 0 | 0 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Angina | Yes | 6 | 0 | 0 | 0 | 0 | 2 | 15 | 121 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 469 | 0 | 0 | 0 | 2 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 26 | 2 | 2 | 2 | 2 | 5 | 17.5 | 60 | 121 | 121 | 121 | 121 | 121 | Note: A Value of "121" for Number of Minutes Signifies That More than 120 Minutes Were Spent; N = Doer Sample Size; Percentiles Are the Percentage of Doers below or Equal to a Given Number of Minutes. Source: Tsang and Klepeis, 1996. | | 7. Number of Minutes Sp | | | | | | | | entiles | | | | | | |----------------------|-------------------------|-----|---|---|----|-----|-----|-----|---------|------|-------|-----|-----|-----| | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 109 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Gender | Male | 42 | 0 | 0 | 0 | 0 | 3 | 5 | 60 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 67 | 0 | 0 | 0 | 0 | 2 | 5 | 10 | 20 | 30 | 60 | 120 | 120 | | Age (years) | 1-4 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 3 | 3 | 3 | 3 | | Age (years) | 5-11 | 3 | 3 | 3 | 3 | 3 | 3 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | Age (years) | 12-17 | 7 | 0 | 0 | 0 | 0 | 5 | 15 | 35 | 60 | 60 | 60 | 60 | 60 | | Age (years) | 18-64 | 87 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 9 | 0 | 0 | 0 | 0 | 2 | 3 | 15 | 121 | 121 | 121 | 121 | 121 | | Race | White | 88 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Race | Black | . 9 | 0 | 0 | 0 | 0 | 5 | 5 | 6 | 121 | 121 | 121 | 121 | 121 | | Race | Asian | 2 | 5 | 5 | 5 | 5 | 5 | 7.5 | 10 | 10 | 10 | 10 | 10 | 10 | | Race | Some Others | 3 | 0 | 0 | 0 | 0 | 0 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | Race | Hispanic | 7 | 1 | 1 | 1 | 1 | 2 | 5 | 30 | 35 | 35 | 35 | 35 | 35 | | Hispanic | No . | 97 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 12 | 0 | 0 | 0 | 1 | 2 | -3 | 22.5 | 35 | 121 | 121 | 121 | 121 | | Employment | Full Time | 62 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 120 | 121 | 121 | 121 | 121 | | Employment | Part Time | 8 | 0 | 0 | 0 | 0 | 3 | 5 | 12.5 | 20 | 20 | 20 | 20 | 20 | | Employment | Not Employed | 25 | 0 | 0 | 0 | 0 | 2 | 4 | 15 | 60 | 121 | 121 | 121 | 121 | | Education | < High School | 6 | 3 | 3 | 3 | 3 | 3 | 20 | 30 | 60 | 60' | 60 | 60 | 60 | | Education | High School Graduate | 34 | 0 | 0 | 0 | 0 | 1 | 4 | 10 | 120 | 121 | 121 | 121 | 121 | | Education | < College | 22 | 0 | 0 | 0 | 1 | 3 | 5 | 15 | 20 | 121 | 121 | 121 | 121 | | Education | College Graduate | 16 | 0 | 0 | 0 | 1 | 3 | 5 | 12.5 | 60 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 16 | 0 | 0 | 0 | 0 | 1 | 5 | 15 | 20 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 21 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 25 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 60 | 121 | 121 | 121 | | Census Region | South | 38 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 120 | 121 | 121 | 121 | | Census Region | West | 25 | 0 | 0 | 0 | 0 | 2 | 5 | 25 | 60 | 60 | 121 | 121 | 121 | | Day of Week | Weekday | 75 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 120 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 34 | 0 | 0 | 0. | 0 | 2 | 5 | 15 | 60 | 60 | 120 | 120 | 120 | | Season | Winter | 26 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 120 | 120 | 120 | 120 | | Season | Spring | 30 | 0 | 0 | 0 | 0.5 | 2 | 5 | 15 | 32.5 | 121 | 121 | 121 | 121 | | Season | Summer | 37 | 0 | 0 | 0 | 0 | 2 | · 5 | 20 | 121 | 121 | 121 | 121 | 121 | | Season | Fall | 16 | 0 | 0 | 0 | 1 | 5 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Asthma | No | 100 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 120.5 | 121 | 121 | 121 | | Asthma | Yes | 9 | 0 | 0 | 0 | 0 | 2 | 5 | 6 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 109 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 105 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 4 | 0 | 0 | 0 | 0 | 0.5 | 1.5 | 8.5 | 15 | 15 | 15 | 15 | 15 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent; n = doer sample size; percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 16-28. Number
Diesel-power | | | | | | | | | oline o | r | | | | |----------------------|-------------------------------------|-----|----|----|-----|-----|-----|-------|------|---------|-----|-----|-----|-----| | | | | | ., | | | (| Perce | | | | | | | | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 390 | 0 | 0 | 1 | 3 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Gender | Male | 271 | 0 | 0 | 1 | 3 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 119 | 1 | 1 | 1 | 2 | 8 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 14 | 0 | 0 | 0 | 1 | 5 | 22.5 | 120 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 5-11 | 12 | 1 | 1 | 1 | 3 | 7.5 | 25 | 50 | 60 | 60 | 60 | 60 | 60 | | Age (years) | 12-17 | 25 | 2 | 2 | 5 | . 5 | 13 | 35 | 120 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 18-64 | 312 | 0 | 0 | 1 | 3 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 26 | 2 | 2 | 2 | 3 | 10 | 25 | 90 | 121 | 121 | 121 | 121 | 121 | | Race | White | 355 | 0 | 1 | 1 | 3 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | Black | 15 | 1 | 1 | 1 | 1 | 2 | 15 | 121 | 121 | 121 | 121 | 121 | 121 | | Race | Asian | 8 | 0 | 0 | 0 | 0 | 5 | 11.5 | 17.5 | 90 | 90 | 90 | 90 | 90 | | Race | Some Others | 2 | 1 | 1 | 1 | 1 | 1 | 23 | 45 | 45 | 45 | 45 | 45 | 45 | | Race | Hispanic | 8 | 3 | 3 | 3 | 3 | 10 | 105.5 | 121 | 121 | 121 | 121 | 121 | 121 | | Hispanic | No | 367 | 0 | 0 | 1 | 3 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 19 | 1 | 1 | 1 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 237 | 0 | 0 | 1 | 2 | 20 | 90 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 33 | 1 | 1 | 2 | 2 | 10 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 66 | 0 | 0 | 2 | 4 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | < High School | 33 | 0 | 0 | 1 | 2 | 6 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 135 | 1 | 1 | 2 | 5 | 20 | 90 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 89 | 0 | 1 | 2 | 3 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Education | College Graduate | 48 | 0 | 0 | 0 | 1 | 10 | 60 | 120 | 121 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 30 | 0 | 0 | 1 | 1.5 | 10 | 30 | 120 | 121 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 57 | 0 | 1 | 1 | 1 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 117 | 0 | 0 | 1 | 5 | 15 | 90 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 151 | 0 | 1 | 2 | 3 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 65 | 0 | 0 | 1 | 3 | 10 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 278 | 0 | 0 | 1 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 112 | 1 | 1 | 2 | 5 | 15 | 45 | 120 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 97 | 0 | 0 | 1 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 110 | 0 | 1 | . 1 | 3 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Summer | 119 | 0 | 1 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Season | Fall | 64 | 0 | 1 | 1 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | 121 | | Asthma | No | 361 | 0 | 0 | 1 | 3 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Asthma | Yes | 28 | 2 | 2 | 3 | 3 | 30 | 120.5 | 121 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 381 | 0 | 0 | 1 | 3 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Angina | Yes | 7 | 15 | 15 | 15 | 15 | 20 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 368 | 0 | 0 | 1 | 3 | 15 | 60 | 121 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 21 | 2 | 2 | 3 | 3 | 5 | 45 | 121 | 121 | 121 | 121 | 121 | 121 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent; n = doer sample size; percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | Table 16-29. Numl | per of M | inutes | Spent | Using A | ∖ny Mic | rowave | | | es/day) | | | | | |----------------------|----------------------|----------|--------|-------|---------|---------|--------|-------|---------|---------|----|------|-----|-----| | | , | | | | | | | Perce | entiles | | | | | | | Category | Population Group | N | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 2298 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 15 | 30 | 40 | 60 | 121 | | Gender | Male | 948 | 0 | 0 | 1 | 1 | 2 | 5 | 10 | 15 | 30 | 40 | 67 | 121 | | Gender | Female | 1350 | 0 | 0 | 1 | 1.5 | 3 | 5 | 10 | 20 | 30 | 42.5 | 60 | 121 | |
Age (years) | 5-11 | 62 | 0 | 0 | 0 | 1 | 1 | 2 | 5 | 10 | 15 | 20 | 30 | 30 | | Age (years) | 12-17 | 141 | 0 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 15 | 30 | 30 | 60 | | Age (years) | 18-64 | 1686 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 15 | 25 | 45 | 60 | 121 | | Age (years) | > 64 | 375 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 20 | 30 | 60 | 60 | 70 | | Race | White | 1953 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 16 | 30 | 40 | 60 | 121 | | Race | Black | 182 | 0 | 0 | 1 | 1 | 2 | 3 | 6 | 15 | 20 | 30 | 30 | 121 | | Race | Asian | 38 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 20 | 30 | 60 | 60 | 60 | | Race | Some Others | 29 | 0 | 0 | 2 | 2 | 3 | 5 | 10 | 30 | 30 | 50 | 50 | 50 | | Race | Hispanic | 74 | 0 | 0 | 0 | 1 | 2 | 3 | 10 | 15 | 45 | 120 | 121 | 121 | | Hispanic | No | 2128 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 15 | 30 | 35 | 60 | 121 | | Hispanic | Yes | 139 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 20 | 30 | 120 | 120 | 121 | | Employment | Full Time | 1114 | 0 | Ò | 1 | 1 | 3 | 5 | 10 | 15 | 30 | 34 | 60 | 121 | | Employment | Part Time | 237 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 20 | 30 | 60 | 120 | 121 | | Employment | Not Employed | 734 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 20 | 30 | 45 | 60 | 120 | | Education | < High School | 190 | 0 | 0 | 0 | 1.5 | 3 | 5 | 10 | 20 | 33 | 60 | 121 | 121 | | Education | High School Graduate | 717 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 20 | 30 | 45 | 60 | 121 | | Education | < College | 518 | 0 | 0 | 1 | 2 | 3 | , 5 | 10 | 18 | 30 | 60 | 120 | 121 | | Education | College Graduate | 347 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 15 | 25 | 30 | 60 | 70 | | Education | Post Graduate | 288 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 15 | 20 | 30 | 30 | 90 | | Census Region | Northeast | 420 | 0 | 0 | 1 | 2 | 2 | 5 | 10 | 20 | 30 | 60 | 60 | 121 | | Census Region | Midwest | 545 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 15 | 30 | 35 | 60 | 121 | | Census Region | South | 831 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 16 | 30 | 45 | 60 | 121 | | Census Region | West | 502 | 0 | 0 | 1 | 1 | 2 | 5 | 10 | 15 | 20 | 30 | 60 | 121 | | Day of Week | Weekday | 1567 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 15 | 25 | 30 | 60 | 121 | | Day of Week | Weekend | 731 | 0 | 0 | 1 | 1 | 2 | 5 | 10 | 20 | 30 | 50 | 120 | 121 | | Season | Winter | 657 | 0 | 0 | 1 | 2 | 2 | 5 | 10 | 15 | 30 | 40 | 67 | 121 | | Season | Spring | 577 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 20 | 30 | 45 | 60 | 120 | | Season | Summer | 565 | 0 | 0 | 0 | 1 | 2 | 5 | 10 | 15 | 20 | 30 | 60 | 120 | | Season | Fall | 499 | 0 | 0 | 1 | 1 | 2 | 5 | 10 | 20 | 30 | 45 | 120 | 121 | | Asthma | No | 2109 | 0 | 0 | 1 | 1 | 2 | 5 | 10 | 15 | 30 | 40 | 60 | 121 | | Asthma | Yes | 180 | 0 | 0 | 1 | 2 | 3 | 5 | 10 | 19 | 30 | 45 | 60 | 121 | | Angina | No | 2212 | 0 | 0 | 1 | 1 | 2 | 5 | 10 | 15 | 30 | 40 | 60 | 121 | | Angina | Yes | 72 | 0 | 0 | 1 | 2 | 3 | 6 | 10 | 15 | 30 | 45 | 60 | 60 | | Bronchitis/emphysema | No | 2164 | 0 | 0 | 1 | 1 | 2 | 5 | 10 | 15 | 30 | 40 | 60 | 121 | | Bronchitis/emphysema | Yes | 124 | 0 | 0 | 1 | 1 | 3 | 5 | 10 | 30 | 30 | 60 | 120 | 121 | Bronchitis/emphysema Yes 124 0 0 1 1 3 5 10 30 30 60 120 12 Note: A Value of "121" for number of minutes signifies that more than 120 minutes were spent; n = doer sample size; percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | | | | | Frequency | | | |---------------------------------|-----------------|------------------------|---------------------|---------------------|----------------------|------------------| | | Total N | Almost
Every
Day | 3-5 Times a
Week | 1-2 Times a
Week | 1-2 Times a
Month | DK | | Overall | 1047 | 300 | 121 | 107 | 495 | 24 | | Gender | 455 | 125 | 5 2 | 40 | 200 | 11 | | Male
Female
Refused | 455
591
1 | 135
165 | 53
68
• | 48
59 | 208
286
1 | 11
13 | | Age (years) | 40 | • | 4 | • | - | _ | | 1-4 | 16
111 | 3
33 | 1
16 | 3
7 | 7
53 | 2 | | 5-11 | 88 | 18 | 10 | 12 | 46 | 2
2
2
1 | | 12-17 | 83 | 21 | 7 | 5
70 | 49
207 | 1 | | 18-64
> 64 | 629
120 | 183
42 | 77
10 | 70
10 | 287
53 | 12
5 | | Race | | | | | | | | White | 879 | 268 | 98 | 79 | 414 | 20
2
1 | | Black
Asian | 93
18 | 24
3 | 10
2 | 15
1 | 42
11 | 1 | | Some Others | 20 | 1 | 2
3
7 | 4 | 12 | • | | Hispanic | 30 | 2 2 | | 8 | 13 | * | | Refused | 7 | 2 | 1 | • | 3 | 1 | | Hispanic
No | 978 | 286 | 109 | 95 | 466 | 22 | | Yes | 60 | 11 | 11 | 12 | 25 | 1 | | DK | 5 | 3 | • | • | 2 2 | * | | Refused | 4 | • | 1 | 0 | 2 | 1 | | Employment | 279 | 70 | 32 | 25 | 147 | . 5 | | Full Time | 416 | 124 | 43 | 44 | 194 | 11 | | Part Time | 88 | 22 | 14 | 9 | 43 | * | | Not Employed
Refused | 256
8 | 82
2 | 29
3 | 29 | 109
2 | 7
1 | | Refused
Education | 0 | 2 | J | | ۷ | • | | * | 303 | 74 | 36 | 27 | 160 | 6 | | < High School | 86 | 27 | 15 | 14 | 29 | 1 | | High School Graduate < College | 251
188 | 85
53 | 27
16 | 28
17 | ` 104
97 | 5 | | College Graduate | 119 | 32 | 17 | 13 | 56 | ĭ | | Post Graduate | 100 | 29 | 10 | 8 | 49 | 4 | | Census Region | 070 | | 00 | 00 | 400 | _ | | Northeast
Midwest | 273
326 | 84
102 | 26
37 | 28
32 | 132
142 | 3
13 | | South | 326
302 | 83 | 42 | 32
31 | 141 | 5 | | West | 146 | 31 | 16 | 16 | 80 | š | | Day of Week | | 400 | 66 | 70 | 225 | | | Weekday
Weekend | 698
349 | 196
104 | 83
38 | 70
37 | 335
160 | 14
10 | | vveekend
Season | 343 | 104 | 30 | 31 | 100 | 10 | | Winter | 320 | 135 | 46 | 34 | 98 | 7 | | Spring | 257 | 58 | 23 | 29 | 144 | 3 | | Summer
Fall | 269
201 | 56
51 | 27
25 | 20
24 | 155
98 | 11
3 | | Fall
Asthma | 201 | 31 | 23 | ۷4 | ,90 | J | | No | 948 | 272 | 110 | 95 | 448 | 23 | | Yes | 92 | 27 | 9 2 | 10 | 45
2 | 1 | | DK | 7 | 1 | 2 | 2 | 2 | * | | Angina | 1015 | 290 | 116 | 103 | 482 | 24 | | No
Yes | 24 | 290
8 | 4 | 3 | 9 | 24 | | DK | 8 | 2 | 1 | ĭ | 4 | • | | Bronchitis/emphysema | | 070 | 447 | 400 | 470 | • | | No | 994 | 278
21 | 117
3 | 102 | 473
20 | 24 | | Yes
DK | 48
5 | 1 | 3
1 | 1 | 20
2 | * | Note: * = Missing Data; DK= Don't Know; Refused = Respondent Refused to Answer; N = Number of Respondents Source: Tsang and Klepeis, 1996. | | Total N | | | | er a 6-month
lied by Profe | | | |-----------------------------------|------------|------------|------------|----------|-------------------------------|------------------|---------| | | | None | 1-2 | 3-5 | 6-9 | 10+ | DK | | Overall | 1946 | 1057 | 562 | 134 | 150 | 20 | 23 | | Gender | | | | | | | | | Male | 897 | 498 | 248 | 64 | 64 | 11 | 12 | | Female _ | 1048 | 558 | 314 | 70 | 86 | 9 | 11 | | Refused | 1 | 1 | • | • | • | • | • | | ∖ge (years | 20 | | _ | | | _ | | | * | 33
113 | 17 | 8 | 4
11 | 4 | 4 | | | 1-4 | 150 | 60
84 | 35
37 | 10 | 6
18 | 1
1 | * | | 5-11
12-17 | 143 | 90 | 40 | 5 | 6 | . | 2. | | 12-17
18-64 | 1264 | 660 | 387 | 89 | 97 | 15 | 16 | | > 64 | 243 | 146 | 55 | 15 | 19 | 3 | 5 | | Race | | | • | | | · | • | | White | 1532 | 856 | 429 | 98 | 117 | 14 | 18 | | Black | 231 | 107 | 78 | 20 | 17 | 4 | 5 | | Asian | 24 | 13 | 10 | 1 | ' | 7 | 5 | | Some Others | 38 | 24 | 8 | 4 | 2 | * | * | | Hispanic | 100 | 45 | 33 | 10 | 11 | 1 | * | | Refused | 21 | 12 | 4 | 1 | 3 | 1 | * | | lispanic | | | | | | | | | No | 1750 | 960 | 499 | 121 | 130 | 19 | 21 | | Yes | 172 | 83 | 56 | 12 | 18 | 1 | 2 | | DK | 8 | 5 | 3 | * | * | * | | | Refused | 16 | 9 | 4 | 1 | 2 | * | * | | Employment | | | | | | | | | * | 398 | 229 | 111 | 24 | 30 | 2 | 2
10 | | Full Time | 855 | 463 | 252 | 59 | 60 | 11 | | | Part Time | 163 | 84 | 50 | 14 | 12 | 2
5 | 1 | | Not Employed | 512 | 272 | 145 | 35 | 46 | 5 | 9 | | Refused | 18 | 9 | 4 | 2 | 2 | * | 1 | | Education | | | | | | - | | | * | 436 | 246 | 122 | 27 | 35 | 2
1 | 4 | | < High School | 137 | - 80 | 31 | 11 | 10 | 1 | 4 | | High School Graduate | 483 | 265 | 140 | 26 | 38 | 9
4
2
2 | 5
6 | | < College | 416 | 218 | 131 | 28 | 29
20 | 4 | 6 | | College Graduate
Post Graduate | 272
202 | 137
111 | 87
51 | 25
17 | 20
18 | 2 | 1
3 | | | 202 | 111 | JI | 17 | 10 | ۷. | 3 | | Census Region | 005 | 204 | 05 | • | 22 | 2 | 4 | | Northeast | 335
318 | 201
202 | 85
84 | 2
17 | 22
13 | 3 | 4
2 | | Midwest
South | 875 | 202
404 | 298 | 63 | 86 | 11 | 13 | | West | 418 | 250 | 95 | 34 | 29 | 6 | 4 | | | 410 | 200 | 55 | J-7 | 20 | v | 7 | | Day of Week | 1303 | 702 | 374 | 91 | 105 | 16 | 15 | | Weekday
Weekend | 643 | 702
355 | 374
188 | 43 | 45 | 4 | 8 | | | 043 | 555 | 100 | 73 | 70 | 7 | U | | Season | 400 | 247 | 120 | 20 | 16 | 0 | 6 | | Winter | 466
449 | 247
240 | 129
128 | 29
30 | 46
43 | 9 | 6
5 | | Spring
Summer | 584 | 240
324 | 172 | 30
40 | 43
34 | Š | 8 | | Fall | 447 | 246 | 133 | 35 | 27 | 3
6
2 | 4 | | | 771 | | . 50 | | | - | | | Astrima
No | 1766 | 969 | 509 | 121 | 129 | 16 | 22 | | Yes | 167 | 80
80 | 509
50 | 13 | 19 | 4 | 1 | | DK | 13 | 8 | 3 | | 2 | ¥ | * | | • | | • | ŭ | | - | | | | Angina | 1880 | 1019 | 549 | 131 | 141 | 19 | 21 | | No
Yes | 53 | 30 | 10 | 3 | 7 | 1 | 2 | | DK | 13 | 30
8 | 3 | * | 2 | <u>;</u> | * | | | 10 | J | • | | _ | | | | Bronchitis/emphysema | 1833 | 1004 | 524 | 127 | 140 | 18 | 20 | | No
Yes | 101 | 46 | 36 | 127
7 | 140
8 | 10 | 20
3 | | res
DK | · 12 | 46
7 | 2 | | . 2 | i | ب | Note: • = Missing Data; DK= Don't know; Refused = Respondent Refused to Answer; N = Number of Respondents Source: Tsang and Klepeis, 1996. | | Total N | | | nber of Times | | | | |----------------------|-----------|---------|--------------|-----------------------|-------------------------------|---------------|--------------| | | - | None | 1-2 | d Pesticides A
3-5 | 4 <u>ppiled by Res</u>
6-9 | sident
10+ | DK | | Overali | 1946 | 721 | 754 | 286 | 73 | 83 | 29 | |
Gender | | | | | | | | | Male | 897 | 318 | 367 | 135 | 31 | 35 | 11 | | Female | 1048 | 403 | 386 | 151 | 42 | 48 | 18 | | Refused | 1 | * | 1 | * | • | • | • | | Age (years) | | | | | | | | | -3,- ()/ | 33 | 13 | 12 | 3 | 1 | 4 | * | | 1-4 | 113 | 46 | 46 | 15 | 3 | | • | | 5-11 | 150 | 50 | 70 | 24 | 1 | 3
4
8 | 1 | | 12-17 | 143 | 45 | 64 | 21 | 5 | 8 | * | | 18-64 | 1264 | 473 | 477 | 192 | 48 | 55 | 19 | | > 64 | 243 | 94 | 85 | 31 | 15 | 9 | 9 | | Race | | | | | | | | | White | 1532 | 574 | 600 | 227 | 55 | 50 | 26
2
* | | Black | 231 | 81 | 77 | 36 | 10 | 25 | 2 | | Asian | 24 | 4 | 15 | 3 | 1 | 1 | | | Some Others | 38 | 11 | 12 | 11 | 1 | 2 | 1 | | Hispanic | 100 | 41 | 42 | 9 | 5 | 2
3
2 | | | Refused | 21 | 10 | 8 | • | 1 | 2 | • | | Hispanic | | | | | | | | | No | 1750 | 647 | 677 | 258 | 63 | 76 | 29 | | Yes | 172 | 66 | 67 | 26 | 10 | 3 | | | DK | 8 | 2 | 3
7 | 1 | • | 3
2
2 | * | | Refused | 16 | 6 | 7 | . 1 | * | 2 | * | | Employment | | | | | | | | | | 398 | 139 | 176 | 59 | 9 | 14 | 1 | | Full Time | 855 | 298 | 342 | 131 | 37 | 35 | 12 | | Part Time | 163 | 67 | 66 | 20 | 4 | 5 | 1 | | Not Employed | 512 | 209 | 163 | 76 | 23 | 27 | 14 | | Refused | 18 | 8 | 7 | * | * | 2 | 1 | | Education | | | | | | | | | * | 436 | 157 | 189 | 62 | 10 | 17 | 1 | | < High School | 137 | 44 | 50 | 19 | 4 | 14 | 6 | | High School Graduate | 483 | 184 | 196 | 53 | 21 | 18 | 11 | | < College | 416 | 157 | 158 | 63 | 18 | 16 | 4 | | College Graduate | 272 | 97 | 97 | 53 | 9 | 12 | 4 | | Post Graduate | 202 | 82 | 64 | 36 | 11 | 6 | 3 | | Census Region | | | | | | | | | Northeast | 335 | 112 | 131 | 56 | 12 | 19 | 5 | | Midwest | 318 | 108 | 145 | 35 | 12 | 12 | 5 ·
6 | | South | 875 | 363 | 316 | 119 | 30 | 37 | 10 | | West | 418 | 138 | 162 | 76 | 19 | 15 | 8 | | Day of Week | | | | | | | | | Weekday | 1303 | 485 | 503 | 186 | 44 | 66 | 19 | | Weekend | 643 | 236 | 251 | 100 | 29 | 17 | 10 | | Season | | | | | | • • | | | Winter | 466 | 190 | 153 | 75 | 18 | 21 | 9 | | Spring | 449 | 170 | 192 | 51 | 15 | 16 | 5 | | Summer | 584 | 204 | 233 | 89 | 21 | 27 | 10 | | Fall | 447 | 157 | 176 | 71 | 19 | 19 | 5 | | Asthma | | * | . | - • | | | - | | No | 1766 | 643 | 695 | 261 | 70 | 70 | 27 | | Yes | 167 | 73 | 54 | 25 | 3 | 11 | 1 | | DK | 13 | 5 | 5 | <u></u> 5 | ÷ | 2 | i | | | 10 | • | J | | | - | • | | Angina
No | 1880 | 696 | 731 | 276 | 70 | 80 | 27 | | No
Yes | 53 | 21 | 731
19 | 276
8 | 70
3 | 80
1 | 1 | | Tes
DK | 13 | 4 | 4 | 2 | ő | 2 | i | | | 13 | 7 | 4 | ~ | v | ~ | ' | | Bronchitis/emphysema | 4000 | 675 | 745 | 979 | 70 | 74 | 20 | | No | 1833 | 675 | 715
25 | 272 | 72
1 | 71
10 | 28 | | Yes
DK | 101
12 | 41
5 | 35
4 | 14 | 1 | 10 | 4 | | 1.775 | 12 | J | • | | | 2 | 1 | Note: * = Missing Data; DK= Don't know; Refused = Respondent Refused to Answer; N = Number of Respondents Source: Tsang and Klepeis, 1996. | Table 16-33. Number | of Minutes Spent in Activ | ities W | orking | with or | Near F | Pesticid | es, Inc | | | ays or | Bug St | rips (m | inutes/ | day) | |----------------------|---------------------------|---------|--------|---------|--------|----------|---------|------|---------|--------|--------|---------|---------|------| | | • | | | | | _ | | | entiles | | | | | | | Category | Population Group | N. | 1 | 2 | 5 | 10 | 25 | 50 | 75 | 90 | 95 | 98 | 99 | 100 | | Overall | | 257 | 0 | 0 | 0 | 0 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Gender | Male | 121 | 0 | 0 | 1 | 1 | 2 | 10 | 90 | 121 | 121 | 121 | 121 | 121 | | Gender | Female | 136 | 0 | 0 | 0 | | 2 | 0 | 35 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 1-4 | 6 | 1 | 1 | 1 | 1 | 3 | 10 | 15 | 20 | 20 | 20 | 20 | 20 | | Age (years) | 5-11 | 16 | 0 | 0 | 0 | 0 | 1.5 | 7.5 | 30 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 12-17 | 10 | 0 | 0 | 0 | 0 | 2 | 2.5 | 40 | 121 | 121 | 121 | 121 | 121 | | Age (years) | 18-64 | 190 | 0 | 0 | 0 | 1 | 2 | 10 | 88 | 121 | 121 | 121 | 121 | 121 | | Age (years) | > 64 | 31 | 0 | 0 | 0 | 0 | 2 | 5 | 15 | 60 | 121 | 121 | 121 | 121 | | Race | White | 199 | 0 | 0 | 0 | 1 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Race | Black | 36 | 0 | 0 | 0 | 0 | 1 | 3 | 20 | 121 | 121 | 121 | 121 | 121 | | Race | Asian | 2 | 5 | 5 | 5 | 5 | 5 | 7.5 | 10 | 10 | 10 | 10 | 10 | - 10 | | Race | Some Others | 4 | 0 | 0 | 0 | 0 | 1.5 | 6.5 | 10 | 10 | 10 | 10 | 10 | 10 | | Race | Hispanic | 15 | 0 | 0 | 0 | 0 | 2 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Hispanic | No | 231 | 0 | 0 | 0 | 0 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Hispanic | Yes | 25 | 0 | 0 | 0 | 1 | 5 | 20 | 121 | 121 | 121 | 121 | 121 | 121 | | Employment | Full Time | 124 | 0 | 0 | 0 | 1 | 2 | 10 | 120.5 | 121 | 121 | 121 | 121 | 121 | | Employment | Part Time | 26 | 0 | 0 | 0 | 1 | 2 | 5 | 60 | 121 | 121 | 121 | 121 | 121 | | Employment | Not Employed | 75 | 0 | 0 | 0 | 0 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | | Education | < High School | 20 | 1 | 1 | 1 | 1 | 2.5 | 22.5 | 105.5 | 121 | 121 | 121 | 121 | 121 | | Education | High School Graduate | 87 | 0 | 0 | 0 | 0 | 2 | 10 | 45 | 121 | 121 | 121 | 121 | 121 | | Education | < College | 56 | 0 | 0 | 0 | 1 | 2 | 10 | 89 | 121 | 121 | 121 | 121 | 121 | | Education | College Graduate | 29 | 0 | 0 | 0 | 0 | 1 | 10 | 90 | 121 | 121 | 121 | 121 | 121 | | Education | Post Graduate | 29 | 0 | 0 | 0 | 0 | 3 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | | Census Region | Northeast | 45 | 0 | 0 | 1 | 2 | 5 | 10 | 88 | 121 | 121 | 121 | 121 | 121 | | Census Region | Midwest | 51 | 0 | 0 | 0 | 0 | 2 | 10 | 121 | 121 | 121 | 121 | 121 | 121 | | Census Region | South | 106 | 0 | 0 | 0 | 0 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | | Census Region | West | 55 | 0 | 0 | 0 | 1 | 2 | 10 | 45 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekday | 183 | 0 | 0 | 0 | 0 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Day of Week | Weekend | 74 | 0 | 0 | 0 | 1 | 3 | 10 | 30 | 121 | 121 | 121 | 121 | 121 | | Season | Winter | 39 | 0 | 0 | 0 | 0 | 2 | 5 | 90 | 121 | 121 | 121 | 121 | 121 | | Season | Spring | 78 | 0 | 0 | 0 | 0 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Season | Summer | 105 | 0 | 0 | 0 | 1 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Season | Fall | 35 | 0 | 0 | 0 | 0 | 1 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Asthma | No | 231 | 0 | 0 | 0 | 1 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Asthma | Yes | 24 | 0 | 0 | 0 | 0 | 1 | 5 | 90.5 | 121 | 121 | 121 | 121 | 121 | | Angina | No | 244 | 0 | 0 | 0 | 0 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Angina | Yes | 8 | 1 | 1 | 1 | 1 | 2 | 5 | 75.5 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | No | 240 | 0 | 0 | 0 | 0 | 2 | 10 | 60 | 121 | 121 | 121 | 121 | 121 | | Bronchitis/emphysema | Yes | 14 | 1 | 1 | 1 | 2 | 2 | 5 | 30 | 121 | 121 | 121 | 121 | 121 | Note: A value of "121" for number of minutes signifies that more than 120 minutes were spent; n = doer sample size. Percentiles are the percentage of doers below or equal to a given number of minutes. Source: Tsang and Klepeis, 1996. | Product Type | Amount of
Product Per | Aver | age Frequency
(per day) | | Upper 90th F | Percentile Freque
(per day) | ency of Use | |--------------------------------------|--------------------------|-------|----------------------------|---|-------------------|--------------------------------|------------------------------| | Froduct Type | Application | • | Survey Type | | | Survey Type | | | | (grams) | CTFA | Cosmetic
Co. | Market ^b
Research
Bureau | CTFA | Cosmetic
Co. | Market
Research
Bureau | | Baby Lotion - baby use ^c | 1.4 | 0.38 | 1.0 | | 0.57 | 2.0 | | | Baby Lotion - adult use | 1.0 | 0.22 | 0.19 | 0.24 ^d | 0.86 | 1.0 | 1.0 ^d | | Baby Oil - baby use ^c | 1.3 | 0.14 | 1.2 | | 0.14 | 3.0 | | | Baby Oil - adult use | 5.0 | 0.06 | 0.13 | | 0.29 | 0.57 | | | Baby Powder - baby use ^c | 0.8 | 5.36 | 1.5 | 0.35 ^d | 8.43 | 3.0 | 1.0 ^d | | Baby Powder - adult use | 0.8 | 0.13 | 0.22 | | 0.57 | 1.0 | | | Baby Cream - baby use ^c | | 0.43 | 1.3 | | 0.43 | 3.0 | | | Baby Cream - adult use | | 0.07 | 0.10 | | 0.14 | 0.14 ^e | | | Baby Shampoo - baby use ^c | 0.5 | 0.14 | | 0.11 ^f | 0.14 | | 0.43 ^f | | Baby Shampoo - adult use | 5.0 | 0.02 | | | 0.86 ^e | _ | | | Bath Oils | 14.7 | 0.08 | 0.19 | 0.22 ⁹ | 0.29 | 0.86 | 1.0 ⁹ | | Bath Tablets | | 0.003 | 0.008 | | 0.14 ^e | 0.14 ^e | | | Bath Salts | 18.9 | 0.006 | 0.013 | | 0.14 ^e | 0.14 ^e | | | Bubble Baths | 11.8 | 0.088 | 0.13 | - | 0.43 | 0.57 | | | Bath Capsules | | 0.018 | 0.019 | | 0.29 ^e | 0.14 ^e | | | Bath Crystals | | 0.006 | | | 0.29 ^e | 0.14 ^e | | | Eyebrow Pencil | | 0.27 | 0.49 | - | 1.0 | 1.0 | | | Eyeliner | | 0.42 | 0.68 | 0.27 | 1.43 | 1.0 | 1.0 | | Eye Shadow | | 0.69 | 0.78 | 0.40 | 1.43 | 1.0 | 1.0 | | Eye Lotion | | 0.094 | 0.34 | | 0.43 | 1.0 | | | Eye Makeup Remover | | 0.29 | 0.45 | | 1.0 | 1.0 | | | Mascara | | 0.79 | 0.87 | 0.46 | 1.29 | 1.0 | 1.5 | | Under Eye Cover | | 0.79 | | | 0.29 | | | | Blusher & Rouge | 0.011 | 1.18 | 1.24 | 0.55 | 2.0 | 1.43 | 1.5 | | Face Powders | 0.085 | 0.35 | 0.67 | 0.33 | 1.29 | 1.0 | 1.0 | | Foundations | 0.265 | 0.46 | 0.78 | 0.47 | 1.0 | 1.0 | 1.5 | | Leg and Body Paints | | 0.003 | 0.011 | · | 0.14 ^e | 0.14 ^e | | | Lipstick & Lip Gloss | | 1.73 | 1.23 | 2.62 | 4.0 | 2.86 | 6.0 | | Makeup Bases | 0.13 | 0.24 | 0.64 | _ | 0.86 | 1.0 | _ | | Makeup Fixatives | | 0.052 | 0.12 | | 0.14 | 1.0 | | | Sunscreen | 3.18 | 0.003 | | 0.002 | 0.14 ^e | | 0.005 | | Colognes & Toilet Water | 0.65 | 0.68 | 0.85 | 0.56 | 1.71 | 1.43 | 1.5 | | Perfumes | 0.23 | 0.29 | 0.26 | 0.38 | 0.86 | 1.0 | 1.5 | | Product Type | Amount of
Product Peg | Avera | (per day) | | Upper 90th F | Percentile Frequ
(per day) | ency of Use | |--|----------------------------------|--------------------
-----------------------|---------------------------------|---------------------------|-------------------------------|--------------------| | | Application ^a (grams) | OTEA | Survey Type Cosmetic | Market ^b
Research | OTEA | Survey Type Cosmetic | Market
Research | | Dd | 2.04 | CTFA | Co.
0.39 | Bureau | CTFA | <u>Co.</u> | Bureau | | Powders | 2.01 | 0.18
0.0061 | 0.39 | | 1.0
0.14 ^e | 1.0
0.14 ^e | | | Sachets | 0.2 | 0.0061 | 0.034 | | 0.14
0.29 ^e | 0.14 | | | Fragrance Lotion | | 0.0061 | 0.40 |
0.27 | | 1.0 | 0.86 | | Hair Conditioners | 12.4 | | | | 1.0 | | | | Hair Sprays | | 0.25 | 0.55 | 0.32 | 1.0 | 1.0 | 1.0 | | Hair Rinses | 12.7 | 0.064 | 0.18 | | 0.29 | 1.0 | | | Shampoos | 16.4 | 0.82 | 0.59 | 0.48 | 1.0 | 1.0 | 1.0 | | Tonics and Dressings | 2.85 | 0.073
h | 0.021 | | 0.29
h | 0.14 ^e | | | Wave Sets | 2.6 | 0.003 ^h | 0.040 | | | 0.14 | | | Dentifrices | | 1.62 | 0.67 | 2.12 | 2.6 | 2.0 | 4.0 | | Mouthwashes | | 0.42 | 0.62 | 0.58 | 1.86 | 1.14 | 1.5 | | Breath Fresheners | | 0.052 | 0.43 | 0.46 | 0.14 | 1.0 | 0.57 | | Nail Basecoats | 0.23 | 0.052 | 0.13 | | 0.29 | 0.29 | | | Cuticle Softeners | 0.66 | 0.040 | 0.10 | | 0.14 | 0.29 | | | Nail Creams & Lotions | 0.56 | 0.070 | 0.14 | | 0.29 | 0.43 | | | Nail Extenders | | 0.003 | 0.013 | | 0.14 ^e | 0.14 ^e | | | Nail Polish & Enamel | 0.28 | 0.16 | 0.20 | 0.07 | 0.71 | 0.43 | 1.0 | | Nail Polish & Enamel
Remover | 3.06 | 0.088 | 0.19 | | 0.29 | 0.43 | | | Nail Undercoats | | 0.049 | 0.12 | | 0.14 | 0.29 | | | Bath Soaps | 2.6 | 1.53 | 0.95 | | 3.0 | 1.43 | | | Underarm Deodorants | 0.52 | 1.01 | 0.80 | 1.10 | 1.29 | 1.29 | 2.0 | | Douches | | 0.013 | 0.089 | 0.085 | 0.14 ^e | 0.29 | 0.29 | | Feminine Hygiene
Deodorants | | 0.021 | 0.084 | 0.05 | 1.0° | 0.29 | 0.14 | | Cleansing Products (cold creams, cleansing lotions liquids & pads) | 1.7 | 0.63 | 0.80 | 0.54 | 1.71 | 2.0 | 1.5 | | Depilatories | | . 0.0061 | 0.051 | 0.009 | 0.016 | 0.14 | 0.033 | | Face, Body & Hand Preps
(excluding shaving preps) | 3.5 | 0.65 | | 1.12 | 2.0 | | 2.14 | | Foot Powder & Sprays | | 0.061 | 0.079 | | 0.57 ^e | 0.29 | | | Hormones | | 0.012 | 0.028 | | . 0.57 ^e | 0.14 ^e | | | Moisturizers | 0.53 | 0.98 | 0.88 | 0.63 | 2.0 | 1.71 | 1.5 | | Night Skin Care Products | 1.33 | 0.18 | 0.50 | | 1.0 | 1.0 | | | | Amount of | Aven | age Frequenc
(per day) | y of Use | Upper 90th P | ercentile Freque (per day) | ency of Use | |-------------------------------|----------------------------|--------|---------------------------|---|--------------------|----------------------------|------------------------------| | Product Type | Product Per
Application | | Survey Type | Э | | Survey Type | | | | (g) | CTFA | Cosmetic
Co. | Market ^b
Research
Bureau | CTFA | Cosmetic
Co. | Market
Research
Bureau | | Paste Masks (mud packs) | 3.7 | 0.027 | 0.20 | - | 0.14 | 0.43 | | | Skin Lighteners | | | 0.024 | - | d | 0.14 ^d | ** | | Skin Fresheners & Astringents | 2.0 | 0.33 | 0.56 | | 1.0 | 1.43 | | | Wrinkle Smoothers (removers) | 0.38 | 0.021 | 0.15 | | 1.0 ^d | 1.0 | | | Facial Cream | 0.55 | 0.0061 | | | 0.0061 | | | | Permanent Wave | 101 | 0.003 | | 0.001 | 0.0082 | | 0.005 | | Hair Straighteners | 0.156 | 0.0007 | | | 0.005⁴ | | | | Hair Dye | | 0.001 | | 0.005 | 0.004 ^d | | 0.014 | | Hair Lighteners | | 0.0003 | | | 0.005⁴ | | | | Hair Bleaches | | 0.0005 | | | 0.02 ^d | - | | | Hair Tints | | 0.0001 | | | 0.005⁴ | - | | | Hair Rinse (coloring) | | 0.0004 | | | 0.02 ^d | | | | Shampoo (coloring) | | 0.0005 | | | 0.02 ^d | | | | Hair Color Spray | | | | | d | | | | Shave Cream | 1.73 | | | 0.082 | _ | | 0.36 | - Values reported are the averages of the responses reported by the twenty companies interviewed. - (-'s) indicate no data available. The averages shown for the Market Research Bureau are not true averages this is due to the fact that in many cases the class of most frequent users were indicated by "1 or more" also ranges were used in many cases, i.e., "10-12." The average, therefore, is underestimated slightly. The "1 or more" designation also skew the 90th percentile figures in many instances. The 90th percentile values may, in actuality, be somewhat higher for many products. - Average usage among users only for baby products. - Usage data reflected "entire household" use for both baby lotion and baby oil. - Fewer than 10% of individuals surveyed used these products. Value listed is lowest frequency among individuals reporting usage. In the case of wave sets, skin lighteners, and hair color spray, none of the individuals surveyed by the CTFA used this product during the period of the study. Usage data reflected "entire household" use. Usage data reflected total bath product usage. - None of the individuals surveyed reported using this product. Source: CTFA, 1983. | | | Table 16-35. Summary of Con | sumer Products Use Studies | | |-------------------------|--|---|---|---| | Study | Study Size | Approach | Relevant Population | Comments | | KEY STUDIES | | | | | | Abt, 1992 | 4,997 product interviews;
527 mailed questionnaires | Direct - interviews and questionnaires | Adults | Random digit dialing method used to select sample.
Information on use of 3 products containing methyl chloride was requested. | | Westat, 1987a | 4,920 individuals | Direct - questionnaire | 18+ yrs selected to be representative of US population | Waksberg Method (random digit dialing) used to select sample. Respondents asked to recall use in past 2 months of 32 catagories of household products containing methyl chloride. | | Westat, 1987b | 193 households | Direct - telephone survey; 2
post-survey validation efforts: 30
reinterviewed, then another 50
reeinterviewed | Adult household members who do cleaning tasks in household | Waksberg Method (random digit dialing) used to select sample. Household use of cleaning products requested. Phone survey during end of year holidays may reflect biased usage data. Two validation resurveys conducted 3 months after survey. | | Westat, 1987c | 777 households | Direct - telephone survey; 1
post-survey validation effort
conducted with 30 reinterviewed | Household members who do painting tasks in household | Waksberg Method (random digit dialing) used to select sample. Painting product use information in past 12 months was requested. One validation resurvey conducted 3 months after survey. | | Tsang and Klepeis, 1996 | 9,386 individuals | Direct - interviews and questionnaires | Representative of U.S. general population | National Human Activity Patterns Survey (NHAPS). Participants selected using random Dial Digit (RDD) and Computer Assisted Telephone Interviewing (CATI). 24-hour diary data, and follow-up questions; nationally representative; represent all seasons, age groups, and genders. | | RELEVANT STUDY | | | | · | | CTFA, 1983 | Survey 1: 47 women
employees and relatives or
employees
Survey 2: 1,129 cosmetics
purchasers
Survey 3: 19,035 females | Survey 1: Direct - 1 wk
prospective survey
Survey 2: Direct - prospective
survey
Survey 3: Direct - 9.5 months.
prospective survey | Survey 1: 16-61 yr old females Survey 2: Customers of cosmetic manufacturer Survey 3: Market research company sampled female consumers nationwide | Interviewees asked to recall their use of cosmetics and some baby products during a specific past time period. Surveys 1 and 2 had small populations, but Survey 3 had large population selected to be representative of U.S. population | Table 16A-1. Volumes Included in 1992 Simmons Study | The volumes include | ed in the Media series are as follows: | |---------------------|--| | М1 | Publications: Total Audiences | | M2 | Publications: Qualitative Measurements And In-Home Audiences | | M3 | Publications: Duplication Of Audiences | | M4 | Multi-Media Audiences: Adults | | M5 | Multi-Media Audiences: Males | | M6 | Multi-Media Audiences: Females and Mothers | | M7 | Business To Business | | M8 | Multi-Media Reach and Frequency and Television Attentiveness & Special Events | | The following volum | es are included in the Product series: | | P1 | Automobiles, cycles, Trucks & Vans | | P2 | Automotive Products & Services | | P3 | Travel | | P4 | Banking, Investments, Insurance, Credit Cards & Contributions, Memberships & Public Activities | | P5 | Games & Toys, Children's & Babies' Apparel & Specialty Products | | P6 | Computers, Books, Discs, Records, Tapes, Stereo, Telephones, TV & Video | | P7 | Appliances, Garden Care, Sewing & Photography | | P8 | Home Furnishings & Home Improvements | | P9 | Sports & Leisure | | P10 | Restaurants, Stores & Grocery Shopping | | P11 | Direct Mail & Other In-Home Shopping, Yellow Pages, Florist, Telegrams, Faxes & Greeting Cards | | P12 | Jewelry, Watches, Luggage, Writing Tools & Men's Apparel | | P13 | Women's Apparel | | P14 | Distilled Spirits, Mixed Drinks, Malt Beverages, Wine & Tobacco Products | | P15 | Coffee, Tea, Cocoa, Milk, Soft Drinks, Juices & Bottled Water | | P16 | Dairy Products, Desserts, Baking & Bread Products | | P17 | Cereals & Spreads, Rice,
Pasta, Pizza, Mexican Foods, Fruits & Vegetables | | P18 | Soup, Meat, Fish, Poultry, Condiments & Dressings | | P19 | Chewing Gum, Candy, Cookies & Snacks | | P20 | Soap, Laundry, Paper Products & Kitchen Wraps | | P21 | Household Cleaners, Room Deodorizers, Pest Controls & Pet Foods | | P22 | Health Care Products & Remedies | | P23 | Oral Hygiene Products, Skin Care, Deodorants & Drug Stores | | P24 | Hair Care, Shaving Products & Fragrances | | P25 | Women's Beauty Aids, Cosmetics & Personal Products | | P26 | Relative Volume of Consumption | | Parameter | RECS Data (1) | PFT Database (2) | | |--------------------|---------------|------------------|--| | | | 369 | | | Arithmetic Mean | 369 | | | | Standard Deviation | 258 | 209 | | | 10th Percentile | 147 | 167 | | | 25th Percentile | 209 | 225 | | | 50th Percentile | 310 | 321 | | | 75th Percentile | 476 | 473 | | | 90th Percentile | 672 | 575 | | | Table 17-2. | Average Estir | nated Volumes | of U.S. Resider | nces, by Housin | g Type and Owne | ership | | |---------------------------|-----------------------------|---------------------|-----------------------------|------------------|-----------------------------|------------------|--| | | | | Own | ership | | | | | | Owner-C | ccupied | Rer | ntal | All Units | | | | Housing Type | Volume ^a
(m³) | Percent
of Total | Volume ^a
(m³) | Percent of Total | Volume ^a
(m³) | Percent of Total | | | Single-Family (Detached) | 471 | 53.1 | 323 | 8.5 | 451 | 61.7 | | | Single-Family (Attached) | 406 | 4.6 | 291 | 2.9 | 362 | 7.5 | | | Multifamily (2-4 units) | 362 | 1.6 | 216 | 6.7 | 243 | 8.3 | | | Multifamily
(5+ Units) | 241 | 1.7 | 183 | 15.2 | 190 | 16.8 | | | Mobile Home | 221 | 4.6 | 170 | 1.2 | 210 | 5.8 | | | All Types | 441 | 65.4 | 233 | 34.6 | 369 | 100.0 | | ^a Volumes calculated from floor areas assuming a ceiling height of 8 feet. Source: Adapted from U.S. DOE, 1995. | Table 17-3. Residential Volumes in Relation to Household Size and Year of Construction | | | | | | |--|-----------------------------|------------------|--|--|--| | Size and fear or | | <u> </u> | | | | | | Volume ^a
(m³) | Percent of Total | | | | | Hausahald Siza | (III.) | Fercent of Total | | | | | Household Size | 269 | 24.3 | | | | | 1 Person | | | | | | | 2 Persons | 386 | 32.8 | | | | | 3 Persons | 387 | 17.2 | | | | | 4 Persons | 431 | 15.1 | | | | | 5 Persons | 433 | 7.0 | | | | | 6 or More Persons | 408 | 3.6 | | | | | All Sizes | 369 | 100.0 | | | | | Year of Construction | | | | | | | 1939 or before | 385 | 21.1 | | | | | 1940 to 1949 | 338 | 7.1 | | | | | 1950 to 1959 | 365 | 13.5 | | | | | 1960 to 1969 | 358 | 15.5 | | | | | 1970 to 1979 | 350 | 18.7 | | | | | 1980 to 1984 | 344 | 8.8 | | | | | 1985 to 1987 | 387 | 5.7 | | | | | 1988 to 1990 | 419 | 4.9 | | | | | 1991 to 1993 | 438 | 4.7 | | | | | All Years | 369 | 100.0 | | | | ^a Volumes calculated from floor areas assuming a ceiling height of 8 feet. Source: U.S. DOE, 1995. | | Tabl | e 17-4. Dimer | nsional Quantiti | ies for Residenti | ial Rooms | | | |---------------------|---------------|---------------|------------------|-------------------|-------------------|--------------------|--------------------| | Nominal Dimensions | Length
(m) | Width
(m) | Height (m) | Volume
(m³) | Wall Area
(m²) | Floor Area
(m²) | Total Area
(m²) | | Eight Foot Ceiling | | | | | | | | | 12'x15' | 4.6 | 3.7 | 2.4 | 41 | 40 | 17 | 74 | | 12'x12' | 3.7 | 3.7 | 2.4 | 33 | 36 | 13 | 62 | | 10'x12' | 3.0 | 3.7 | 2.4 | 27 | 33 | 11 | 55 | | 9'x12' | 2.7 | 3.7 | 2.4 | 24 | 31 | 10 | 51 | | 6'x12' | 1.8 | 3.7 | 2.4 | 16 | 27 | 7 | 40 | | 4'x12' | 1.2 | 3.7 | 2.4 | 11 | 24 | 4 | 32 | | Twelve Foot Ceiling | | | | | | | | | 12'x15' | 4.6 | 3.7 | 3.7 | 61 | 60 | 17 | 94 | | 12'x12' | 3.7 | 3.7 | 3.7 | 49 | 54 | 13 | 80 | | 10'x12' | 3.0 | 3.7 | 3.7 | 41 | 49 | 11 | 71 | | 9'x12' | 2.7 | 3.7 | 3.7 | 37 | 47 | 10 | 67 | | 6'x12' | 1.8 | 3.7 | 3.7 | 24 | 40 | 7 | 54 | | 4'x12' | 1.2 | 3.7 | 3.7 | 16 | 36 | 4 | 44 | | | Assumed Amount | |--------------------------|------------------------------| | Material Sources | · of | | | Surface Covered ^a | | Silicone caulk | 0.2 m ² | | Floor adhesive | 10.0 m ² | | Floor wax | 50.0 m² | | Wood stain | 10.0 m ² | | Polyurethane wood finish | 10.0 m² | | Floor varnish or lacquer | 50.0 m ² | | Plywood paneling | 100.0 m ² | | Chipboard | 100.0 m ² | | Gypsum board | 100.0 m ² | | Wallpaper | 100.0 m ² | | | EPA | Percent of | |---------------|-------------|------------------------------| | Census Region | Region | Residences with
Basements | | Northeast | 1 | 93.4 | | Northeast | 2 | 55.9 | | Northeast | 3 | 67.9 | | South | 4 | 19.3 | | Midwest | . 5 | 73.5 | | South | 6 | 4.1 | | Midwest | 7 | 75.3 | | West | 8 | 68.5 | | West | 9 | 10.3 | | West | 10 | 11.5 | | | All Regions | 45.2 | | | Percent of Residences ^a | | | | | | | | |---------------|------------------------------------|--------------------------------|------------------------------------|-----------------------|--|--|--|--| | Census Region | With
Basement | With
Enclosed
Crawlspace | With Crawlspace
Open to Outside | With
Concrete Slab | | | | | | Northeast | 78.0 | 12.6 | 2.8 | 15.8 | | | | | | Midwest | 78.1 | 19.5 | 5.6 | 14.7 | | | | | | South | 18.6 | 31.8 | 11.0 | 44.6 | | | | | | West | 19.4 | 36.7 | 8.1 | 43.5 | | | | | | All Regions | 45.2 | 26.0 | 7.5 | 31.3 | | | | | ^a Percentage may add to more than 100 percent because more than one foundation type may apply to a given residence. Source: U.S. DOE, 1995. | Та | able 17-8. States Associate | d with EPA Regions and Census | Regions | |--|---|---|--| | US EPA Regions | | | | | Region 1 Connecticut Maine Massachusetts New Hampshire Rhode Island Vermont Region 2 New Jersey New York Region 3 Delaware District of Columbia Maryland Pennsylvania Virginia West Virginia | Region 4 Alabama Florida Georgia Kentucky Mississisppi North Carolina South Carolina Tennessee Region 5 Illinois Indiana Michigan Minnesota Ohio Wisconsin | Region 6 Arkansas Louisiana New Mexico Oklahoma Texas Region 7 lowa Kansas Missouri Nebraska Region 8 Colorado Montana North Dakota South Dakota Utah | Region 9 Arizona California Hawaii Nevada Region 10 Alaska Idaho Oregon Washington | | West Virginia US Bureau of Census R Northeast Region Connecticut Maine Massachusetts New Hampshire New Jersey New York Pennsylvania Rhode island | Regions Midwest Region Illinois Indiana Iowa Kansas Michigan Minnesota Missouri Nebraska | | West Region Alaska Arizona California Colorado Hawaii Idaho Montana Nevada | | Vermont | North Dakota
Ohio
South Dakota
Wisconsin | Maryland Mississippi North Carolina Oklahoma South Carolina Tennessee Texas Virginia West Virginia | New Mexico
Oregon
Utah
Washington
Wyoming | | | | | Number of | FT Database
Mean Air | | | | Percenti | les | | |--------------|-------|-----------------------|--------------|-------------------------|------|------|------|----------|------|------| | Project Code | State | Month(s) ^a | Measurements | Exchange
Rate | SD⁵ | 10th | 25th | 50th | 75th | 90th | | ADM | CA | 5-7 | 29 | 0.70 | 0.52 | 0.29 | 0.36 | 0.48 | 0.81 | 1.75 | | BSG | CA | 1,8-12 | 40 | 0.53 | 0.30 | 0.21 | 0.30 | 0.40 | 0.70 | 0.90 | | GSS | ΑZ | 1-3,8-9 | 25 | 0.39 | 0.21 | 0.16 | 0.23 | 0.33 | 0.49 | 0.77 | | FLEMING | NY | 1-6,8-12 | 56 | 0.24 | 0.28 | 0.05 | 0.12 | 0.22 | 0.29 | 0.37 | | GEOMET1 | FL | 1,6-8,10-12 | 18 | 0.31 | 0.16 | 0.15 | 0.18 | 0.25 | 0.48 | 0.60 | | GEOMET2 | MD | 1-6 | 23 | 0.59 | 0.34 | 0.12 | 0.29 | 0.65 | 0.83 | 0.92 | | GEOMET3 | TX | 1-3 | 42 | 0.87 | 0.59 | 0.33 | 0.51 | 0.71 | 1.09 | 1.58 | | LAMBERT1 | ID | 2-3,10-11 | 36 | 0.25 | 0.13 | 0.10 | 0.17 | 0.23 | 0.33 | 0.49 | | LAMBERT2 | MT | 1-3,11 | 51 | 0.23 | 0.15 | 0.10 | 0.14 | 0.19 | 0.26 | 0.38 | | LAMBERT3 | OR | 1-3,10-12 | 83 | 0.46 | 0.40 | 0.19 | 0.26 | 0.38 | 0.56 | 0.80 | | LAMBERT4 | WA | 1-3,10-12 | 114 | 0.30 | 0.15 | 0.14 | 0.20 | 0.30 | 0.39 | 0.50 | | LBL1 | OR | 1-4,10-12 | 126 | 0.56 | 0.37 | 0.28 | 0.35 | 0.45 | 0.60 | 1.02 | | LBL2 | WA | 1-4,10-12 | 71 | 0.36 | 0.19 | 0.18 | 0.25 | 0.32 | 0.42 | 0.52 | | LBL3 | ID | 1-5,11-12 | 23 | 1.03 | 0.47 | 0.37 | 0.73 | 0.99 | 1.34 | 1.76 | | LBL4 | WA | 1-4,11-12 | 29 | 0.39 | 0.27 | 0.14 | 0.18 | 0.36 | 0.47 | 0.6 | | LBL5 | WA | 2-4 | 21 | 0.36 | 0.21 | 0.13 | 0.19 | 0.30 | 0.47 | 0.6 | | LBL6 | ID | 3-4 | 19 | 0.28 | 0.14 | 0.11 | 0.17 | 0.26 | 0.38 | 0.5 | | NAHB | MN | 1-5,9-12 | 28 | 0.22 | 0.11 | 0.11 | 0.16 | 0.20 | 0.24 | 0.3 | | NYSDH | NY | 1-2,4,12 | 74 | 0.59 | 0.37 | 0.28 | 0.37 | 0.50 | 0.68 | 1.0 | | PEI | MD | 3-4 | 140 | 0.59 | 0.45 | 0.15 | 0.26 | 0.49 | 0.83 | 1.20 | | PIERCE | CT | 1-3 | 25 | 0.80 | 1.14 | 0.20 | 0.22 | 0.38 | 0.77 | 2.3 | | RTI1 | CA | 2 | 45 | 0.90 | 0.73 | 0.38 | 0.48 | 0.78 | 1.08 | 1.52 | | RTI2 | CA | 7 | 41 | 2.77 | 2.12 | 0.79 | 1.18 | 2.31 | 3.59 | 5.89 | | RTI3 | NY | 1-4 | 397 | 0.55 | 0.37 | 0.26 | 0.33 | 0.44 | 0.63 | 0.94 | | SOCAL1 | CA | 3 | 551 | 0.81 | 0.66 | 0.29 | 0.44 | 0.66 | 0.94 | 1.43 | | SOCAL2 | CA | 7 | 408 | 1.51 | 1.48 | 0.35 | 0.59 | 1.08 | 1.90 | 3.1 | | SOCAL3 | CA | 1 | 330 | 0.76 | 1.76 | 0.26 | 0.37 | 0.48 | 0.75 | 1.1 | | UMINN | MN | 1-4 | 35 | 0.36 | 0.32 | 0.17 | 0.20 | 0.28 | 0.40 | 0.5 | | UWISC |
WI | 2-5 | 57 | 0.82 | 0.76 | 0.22 | 0.33 | 0.55 | 1.04 | 1.8 | ^a 1 = January, 2 = February, etc. ^b Standard deviation Source: Adapted from Versar, 1990. | | West Region | North Central
Region | Northeast
Region | South Region | All Regions | |-------------------------------|-------------|-------------------------|---------------------|--------------|-------------| | Arithmetic Mean | 0.66 | 0.57 | 0.71 | 0.61 | 0.63 | | Arithmetic Standard Deviation | 0.87 | 0.63 | 0.60 | 0.51 | 0.65 | | Geometric Mean | 0.47 | 0.39 | 0.54 | 0.46 | 0.46 | | Geometric Standard Deviation | 2.11 | 2.36 | 2.14 | 2.28 | 2.25 | | 10th Percentile | 0.20 | 0.16 | 0.23 | 0.16 | 0.18 | | 50th Percentile | 0.43 | 0.35 | 0.49 | 0.49 | 0.45 | | 90th Percentile | 1.25 | 1.49 | 1.33 | 1.21 | 1.26 | | Maximum | 23.32 | 4.52 | 5.49 | 3.44 | 23.32 | | | | | A sith as atio | Standard . | • | F | ercentiles | • | | |-------------------|--------------|-------------|--------------------|------------|------|------|------------|------|------| | Climate
Region | Season Sampl | Sample Size | Arithmetic
Mean | Deviation | 10th | 25th | 50th | 75th | 90th | | Coldest | Winter | 161 | 0.36 | 0.28 | 0.11 | 0.18 | 0.27 | 0.48 | 0.71 | | | Spring | 254 | 0.44 | 0.31 | 0.18 | 0.24 | 0.36 | 0.53 | 0.80 | | | Summer | 5 | 0.82 | 0.69 | 0.27 | 0.41 | 0.57 | 1.08 | 2.01 | | | Fall | 47 | 0.25 | 0.12 | 0.10 | 0.15 | 0.22 | 0.34 | 0.42 | | Colder | Winter | 428 | 0.57 | 0.43 | 0.21 | 0.30 | 0.42 | 0.69 | 1.18 | | | Spring | 43 | 0.52 | 0.91 | 0.13 | 0.21 | 0.24 | 0.39 | 0.83 | | | Summer | 2 | 1.31 | | | | | | | | | Fall | 23 | 0.35 | 0.18 | 0.15 | 0.22 | 0.33 | 0.41 | 0.59 | | Warmer | Winter | 96 | 0.47 | 0.40 | 0.19 | 0.26 | 0.39 | 0.58 | 0.78 | | | Spring | 165 | 0.59 | 0.43 | 0.18 | 0.28 | 0.48 | 0.82 | 1.11 | | | Summer | 34 | 0.68 | 0.50 | 0.27 | 0.36 | 0.51 | 0.83 | 1.30 | | | Fall | 37 | 0.51 | 0.25 | 0.30 | 0.30 | 0.44 | 0.60 | 0.82 | | Warmest | Winter | 454 | 0.63 | 0.52 | 0.24 | 0.34 | 0.48 | 0.78 | 1.13 | | | Spring | 589 | 0.77 | 0.62 | 0.28 | 0.42 | 0.63 | 0.92 | 1.42 | | | Summer | 488 | 1.57 | 1.56 | 0.33 | 0.58 | 1.10 | 1.98 | 3.28 | | | Fall · | 18 | 0.72 | 1.43 | 0.22 | 0.25 | 0.42 | 0,46 | 0.74 | In air changes per hour Source: Murray and Burmaster, 1995. | Table 17-12. Deposition Rates for Indoor Particles | | | | | |--|----------------------|--|--|--| | Size Fraction Deposition Rate | | | | | | PM _{2.5} | 0.39 h ⁻¹ | | | | | PM ₁₀ | 0.65 h ⁻¹ | | | | | Coarse 1.0 h ⁻¹ | | | | | | Source: Adapted from Wallace, 1996. | | | | | | Table 17-13. Particle Deposition During Normal Activities | | | | | |---|-----------------------|--|--|--| | Particle Size Range | Particle Removal Rate | | | | | | (h ⁻¹) | | | | | 1-5 | 0.5 | | | | | 5-10 | 1.4 | | | | | 10-25 | 2.4 | | | | | >25 | 4.1 | | | | | Source: Adapted from Thatcher and Layton, 1995. | | | | | | | Table 17-14. In | -house Water Use | Rates (gcd), by S | Study and Type of | Use | | |------------------------|-----------------|------------------|-------------------|-------------------|-------------|-------| | | Total, | Shower | | | | | | Study | All Uses | or Bath | Toilet | Laundry | Dishwashing | Other | | MWD ¹ | 93 | 26 | 30 | 20 | 5 | 12 | | EBMUD ² | 67 | 20 | 28 | 9 | 4 | 6 | | U.S. DHUD ³ | 40 | 15 | 10 | 13 | 2 | - | | Nazaroff et al., 1988 | 52 | 6 | 17 | 11 | 18 | - | | Study 1 | | | | | | | | Study 2 | | | | • | | | | - Rural | 46 | 11 | 18 | 14 | 3 | - | | - Urban | 43 | 10 | 18 | 11 | 4 | | | Study 3 | 42 | 9 | 20 | 7 | 4 | 2 | | Study 4 | 45 | 9 | 15 | 11 | 4 | 6 | | Study 5 | 70 | 21 | 32 | 7 | 7 | 3 | | Study 6 | 59 | 20 | 24 | 8 | 4 | 3 | | Study 7 | 40 | 10 | 9 | 11 | 5 | 5 | | Study 8 | 52-86 | 20-40 | 4-6 | 20-30 | 8-10 | | | Mean Across Studies⁵ | 59 | 17 | 18 | 13 | 6 | 5 | | Median Across Studies⁵ | 53 | 15 | 18 | 11 | 4 | 5 | Metropolitan Water District of Southern California, 1991. East Bay Municipal Utility District, 1992. ³ U.S. Department of Housing and Urban Development, 1984. ⁴ Results of eight separate studies. The average value from each range reported in Study No. 8 was used to calculate the median across studies. The mean and median for the "Total, all Uses" column were obtained by summing across the means and medians for individual types of water use. | | Number of Households | Location | Reference | |-------------------------|----------------------|------------------|-----------| | U.S. DHUD Studies | | | | | Study 1 | 37 | Los Angeles, CA | a,b | | Study 2 | 7 | Sacramento, CA | а,с | | Study 3 | 40 | Walnut Creek, CA | a,c | | Study 4 | 7 | Washington, DC | а | | Study 5 | 21 | Sacramento, CA | а | | Study 6 | 19 | Los Angeles, CA | а | | Power Authority Studies | | | | | Study 1 | 32 | Seattle, WA | а | | Study 2 | 23 | Denver, CO | а | | Study 3 | 15 | Aurora, CO | а | | Study 4 | 10 | Fairfax, VA | a | | TOTAL | Ž11 | | | ## Sources: - ^a U.S. Department of Housing and Urban Development, 1984. - ^b Metropolitan Water District of Southern California, 1991. - East Bay Municipal Utility District, 1992. | Table 17-16. Showering and Bathing Water Use Characteristics | | | | | |--|---------------------|-------------------------|--|--| | Characteristic | Mean Duration | Mean Frequency | | | | Individuals who Shower only | 10.4 minutes/shower | 0.74 showers/day/person | | | | Individuals who Bath only | NA | 0.41 baths/day/person | | | | Individuals who Shower and Bath | NA | NA | | | | Shower Head Type | Mean Flow Rate
(gpm) | | | |--|-------------------------|--|--| | Non-Conserving (> 3 gpm) | 3.4 | | | | Low Flow (≤ 3 gpm) | 1.9 | | | | Restrictor (≤ 3 gpm) | 2.1 | | | | Zinplas ^a | 1.8 | | | | Turbojectora | 1.3 | | | | ^a Types of low flow water fixtures. | | | | | Source: Adapted from U.S. DHUD, 1984. | | | | • i • • | Table 17-18. Toilet Water Use Characteristics | | | | |---|-----------------------------------|--|--| | Toilet Type | Average Water Use (gallons/flush) | | | | Non-Conserving | 5.5 | | | | Bottles | 5.0 | | | | Bags | 4.8 | | | | Dams | 4.5 | | | | Low-flush | 3.5 | | | | Source: Adapted from U.S. DHUD, 1984. | | | | | Table 17-19. Toilet Frequency Use Characteristics | | | | |---|---|--|--| | Study | Flush Frequency
(flushes/person/day) | | | | U.S. DHUD, 1984 ^a | 4.2 flushes/household/day | | | | Ligman, et al., 1974 Rural, M-F | 3.6 flushes/person/day | | | | Ligman, et al., 1974 Rural, Sat-Sun | 3.8 flushes/person/day | | | | Ligman, et al., 1974 Urban, M-F | 3.6 flushes/person/day | | | | Ligman, et al., 1974 Urban, Sat-Sun | 3.1 flushes/person/day | | | | Siegrist, 1976 | 2.3 flushes/person/day | | | | Unweighted Mean | 3.43 flushes/person/day | | | | a The HUD value may in fact be flushes/hou | usehold/day | | | • | Table 17-20. Dishwasher Frequency Use Characteristics | | | |---|-----------------------|--| | Study | Use Frequency | | | U.S. DHUD, 1984 | 0.47 loads/person/day | | | Ligman, et al., 1974 Rural | 1.3 loads/day | | | Siegrist, 1976 | 0.39 loads/person/day | | | Unweighted Mean | 0.92 loads/day | | | Table 17-21. Dishwasher Water Use Characteristics | | | | | |---|-------------------------|-----------|---------|--| | | Average Water Use | Cycle D | uration | | | Brand | (gallons/regular cycle) | (minutes) | | | | | | 140°F | 120°F | | | Maytag . | 11.5 | 75 | | | | Frigidaire | 12 | 75 | 75 | | | General Electric | 10.5 | 80 | 95 | | | Sears | 10 | 75 | 95 | | | Whirlpool | 9.5 | 60 | 110 | | | White/Westinghouse | 12 | 75 | 75 | | | Waste King | 11.5 | 65 | 85 | | | Kitchen Aid | 9.5 | 80 | 80 | | | Magic Chef | 11.5 | 70 | | | | Unweighted Mean | 10.9 | 72.8 | 87.9 | | | Table 17-22. Clothes Washer Frequency Use Characteristics | | | |---|-----------------------|--| | Study | Use Frequency | | | U.S. DHUD, 1984 | 0.3 loads/person/day | | | Ligman, et al., 1974 Rural | 0.34 loads/person/day | | | Ligman, et al., 1974 Urban | 0.27 loads/person/day | | | Siegrist, 1976 | 0.31 loads/day | | | Table 17-23. (| Clothes Washer Water Use Charac | cteristics | |----------------------------|---|--------------------------| | Brand | Average Water Use (gallons/regular cycle) | Cycle Duration (minutes) | | Maytag | 41 | 32 | | Frigidaire | 48 | 40 | | General Electric | 51 | 48 | | Hotpoint | 51 | 48 | | Sears | 49 | 40 | | Whirlpool | 53 | 44 | | White/Westinghouse | 54 | 47 | | Kelvinator | 46 | 52 | | Norge | 55 | 49 | | Source: Adapted from Consu | ımer Reports, 1982. | | | Table 17-24. Range of Water Uses for Clothes Washers | | |--|--------------------| | Type of Clothes Washer | Range of Water Use | | Conventional | 27-59 gallons/load | | Low Water | 16-19 gallons/load | | All Clothes Washers | 16-59 gallons/load | | Source: Adapted from Consumer Repo | orts, 1982. | | Table 17 | '-25. Total Dust Loading fo | | |------------------------|-----------------------------|--------------------------| | Household | Total Dust Load | Fine Dust (<150 μm) Load | | | (g-m ⁻²) | (g-m ⁻²) | | 1 | 10.8 | 6.6 | | 2 | 4.2 | 3.0 | | 3 | 0.3 | 0.1 | | 4 | 2.2; 0.8 | 1.2; 0.3 | | 5 | 1.4; 4.3 | 1.0; 1.1 | | 6 | 0.8 | 0.3 | | 7 | 6.6 | 4.7 | | 8 | 33.7 | 23.3 | | 9 | 812.7 | 168.9 | | Source: Adapted from I | Roberts et al., 1991. | | | Particle Size Range
(μm) | Particle
Deposition
Rate
(h ⁻¹) | Particle Resuspension
Rate
(h ⁻¹) | |-----------------------------
--|---| | 0.3-0.5 | (not measured) | 9.9 x 10 ⁻⁷ | | 0.6-1 | (not measured) | 4.4×10^{-7} | | 1-5 | 0.5 | 1.8 x 10 ⁻⁵ | | 5-10 | 1.4 | 8.3 x 10 ⁻⁵ | | 10-25 | 2.4 | 3.8 x 10 ⁻⁴ | | >25 | 4.1 | 3.4 x 10 ⁻⁵ | | Table 17-27. Dust Mass Loading After One Week Wit | thout Vacuum Cleaning | |---|-------------------------| | Location in Test House | Dust Loading (g-
m²) | | Tracked area of downstairs carpet | 2.20 | | Untracked area of downstairs carpet | 0.58 | | Tracked area of linoleum | 0.08 | | Untracked area of linoleum | 、 0.06 | | Tracked area of upstairs carpet | 1.08 | | Untracked area of upstairs carpet | 0.60 | | Front doormat | 43.34 | | Description | Components | Dimensions | |-------------------|--|-----------------------------------| | Direct Discharge | | | | Combustion | E, H, M, | g h ⁻¹ | | | E _f = emission factor | g J ⁻¹ | | | H _r = fuel content | J mol ⁻¹ | | | M _f = fuel consumption rate | mol h ⁻¹ | | Volume Discharge | $Q_{\mathfrak{p}}C_{\mathfrak{p}}$ $\mathfrak{e}\square$ | g h⁻¹ | | | Q _o = volume delivery rate | m³ h -1 | | | C _p = concentration in carrier | g m ⁻³ | | | ε□ = transfer efficiency | g g ⁻¹ | | Mass Discharge | • | 5.5 | | | M _ρ w _e ε | g h ⁻¹ | | | M _p = mass delivery rate | g h ⁻¹ | | | w_{e} = weight fraction | g g ⁻¹ | | | e□ = transfer efficiency | 9 9 ⁻¹ | | | de sidillos discostos | 99 | | Diffusion Limited | | | | | $(D_i \delta \Omega)(C_s - C_i)A_i$ | g h ⁻¹ | | | D _f = diffusivity | m² h -1 | | | δ^{-1} = boundary layer thickness | m | | | C _s = vapor pressure of | g m ⁻³ | | | surface | g m ⁻³ | | | C _i = room concentration | m² | | Exponential | A _i = area | | | · | | g h ⁻¹ | | | A _i E _o e ^{-k t} | m² | | | A, = area | g h ⁻¹ m ⁻² | | | E _o = initial unit emission rate | h ⁻¹ | | | k = emission decay factor | h | | _ | t = time | | | ransport | | 1 | | Infiltration | $Q_{ji}C_{j}$ | g h ⁻¹ | | Interzonal | Q_{ji} = air flow from zone j | m ³ h ⁻¹ | | Soil Gas | C _j = air concentration in zone | g m ⁻³ | | Study | Number of
Residences | Survey Type | Areas Surveyed | Comments | |----------------|-------------------------|-----------------------------|---|---| | y Studies | | | | | | U.S. DOE, 1995 | Over 7,000 | Direct measurement of floor | Nationwide (random sample) | Volumes were estimated assuming 8 ft. | | (RECS) | | area; estimation of volume | | ceiling height. Provides relationships
between average residential volumes
and facilities such as housing type,
ownership, household size, and
structure age. | | Versar, 1990 | Over 2,000 | Direct measurement and | surement and Nationwide (not random sample); a large fraction located in CA | Sample was not geographically
balanced; statistical weighting was
applied to develop nationwide
distributions | | (PFT database) | | estimated | | | | Миттау, 1996 | | RECS-Nationwide (random | Duplicate measurement were eliminated; | | | | 1,751 (PFT) | estimated | sample); PFT - Nationwide (not
random sample); a large fraction
located in CA | tested the effects of using 8 ft.
assumption on ceiling height to calculate
volume; data from both databases were
analyzed. | . | Table 17-30. Air Exchange Rates Surveys | | | | | |---|-----------------------------------|--------------------|---|---| | Study | Number of Residences/Measurements | Survey Type | Areas Surveyed | Comments | | Versar, 1990 | Over 2,000 residences | Measurements using | Nationwide (not random | Multiple measurements on the | | (PFT database) | | PFT technique | sample); a large fraction located in CA | same home were included. | | Koontz & Rector, 1995 | 2,971 measurements | Measurements using | Nationwide (not random | Multiple measurements on the | | (PFT database) | | PFT technique | sample); a large fraction located in CA | same home were included. Compensated for geographic imbalances. Data are presented by region of the country and season. | | Murray and Burmaster, 1995 | 2,844 measurements | Measurements using | Nationwide (not random | Multiple measurements on the | | (PFT database) | | PFT technique | sample); a large fraction located in CA | same home were included. Did not compensate for geographical imbalances. Data are presented by climate region and season. | | Nazaroff et al., 1988 | 255 (Grot and Clark, 1981) | Direct measurement | 255, low-income families in 14 cities | Sample size was small and not representative of the U.S. | | | 312 (Grimsrud, 1983) | Direct measurement | 321, newer residences, median age <10 years | Sample size was small and not representative of the U.S. | • • . | | Table 17-31. Recommendations - Residential Parameters | | | | | |-----|---|--|---|--|--| | Vol | lume of Residence | 369 m³ (central estimate)ª | 217 m³ (mean) ^b | | | | Air | Exchange Rate | 0.45 ACH (median)° | 0.18 ACH (10th percentile) ^d | | | | а | a Same mean value presented in two studies (Table 17-1) - recommended to be used as the central estimate. | | | | | | b | Mean of two 25th percentile | values (Table 17-1) - recommended to be used | as the mean value. | | | | С | c Recommended to be used as a typical value (Table 17-10). | | | | | | d | Recommended to be used a | s a conservative value (Table 17-10). | | | | . | Table | 17-32. Confidence in House Volume Recommendations | | |---------------------------------|---|----------| | Considerations | Rationale | Rating | | Study Elements | | | | Level of peer review | All key studies are from peer reviewed literature. | High . | | Accessibility | Papers are widely available from peer review journals. | High | | Reproducibility | Direct measurements were made. | High | | Focus on factor of interest | The focus of the studies was on estimating house volume as well as other factors. | High | | Data pertinent to U.S. | . Residences in the U.S. was the focus of the key studies. | High | | Primary data | All the studies were based on primary data. | High | | • Currency | Measurements in the PFT database were taken between 1982-1987. The RECS survey was conducted in 1993. | Medium | | Adequacy of data | Not applicable | | | collection period | | | | Validity of approach | For the RECS survey, volumes were estimated assuming an 8 ft. ceiling height. The effect of this assumption has been tested by Murray (1996) and found to be insignificant. | Medium . | | Study size | The sample sizes used in the key studies were fairly large, although only 1 study (RECS) was representative of the whole U.S. Not all samples were selected at random; however, RECS samples were selected at random. | Medium | | Representativeness of the | RECS sample is representative of the U.S. | Medium | | population | | | | Characterization of variability | Distributions are presented by housing type and
regions; although some of the sample sizes for the
subcategories were small. | Medium | | Lack of bias in study design | Selection of residences was random for RECS. | Medium | | (high rating is desirable) | | | | Measurement error | Some measurement error may exist since surface
areas were estimated using the assumption of 8 ft.
ceiling height. | Medium | | Other Elements | | | | Number of studies | There are 3 key studies; however there are only 2 data sets. | Low | | Agreement between researchers | There is good agreement among researchers. | High | | Overall Rating | Results were consistent; 1 study (RECS) was
representative of residences in the whole U.S.;
volumes were estimated rather than measured in
some cases. | Medium | | Considerations | 7-33. Confidence in Air Exchange Rate Recommendations Rationale | Rating | |---------------------------------|--|--------| | Study Elements | | | | Level of peer review | The studies appear in peer reviewed literature. Although there are 3 studies, they are all based on the same database (PFT database). | High | | Accessibility | Papers are widely available from government reports
and peer review journals. | High | | Reproducibility | Precision across repeat analyses has been documented to be acceptable. | Medium | | Focus on factor of interest | The focus of the studies was on estimating air exchange rates as well as other factors. | High | | Data pertinent to U.S. | Residences in the U.S. was the focus of the PFT database. | High | | Primary data | All the studies were based on primary data. | High | | • Currency | Measurements in the PFT database were taken between 1982-1987. | Medium | | Adequacy of data | Only short term data were collected; some residences | Medium | | collection period | were measured during different seasons; however,
long term air exchange rates are not well
charactenzed. | | | Validity of approach | Although the PFT technology is an EPA
standard method (Method IP-4A), it has some major limitations (e.g., uniform mixing assumption). | Low | | Study size | The sample sizes used in the key studies were fairly large, although not representative of the whole U.S. Not all samples were selected at random. | Medium | | Representativeness of the | Sample is not representative of the U.S | Low | | population | | | | Characterization of | Distributions are presented by U.S. regions, seasons, | Low | | variability | and climatic regions; although some of the sample
sizes for the subcategories were small and not
representative of U.S. The utility is limited | | | Lack of bias in study design | Bias may result since the selection of residences was | Low | | (high rating is desirable) | not random. | | | Measurement error | Some measurement error may exist. | Medium | | Other Elements | • | | | Number of studies | There are 3 key studies; however there are only 1 data set. However, the database contains results of 20 projects of varying scope. | Medium | | Agreement between researchers | Not applicable | | | Overall Rating | Sample was not representative of residences in the whole U.S., but covered the range of occurrence. | Low | | | PFT methodology has limitations. Uniform mixing assumption may not be adequate. Results will vary depending on placement of samples and on whether windows and doors are closed or opened. | | ## COMMON RETURN LAYOUT # BALANCED SUPPLY and RETURN LAYOUT Figure 17-3. Configuration for Residential Forced-air Systems #### **GLOSSARY** Absorption fraction (percent absorbed) - The relative amount of a substance that penetrates through a barrier into the body, reported as a unitless fraction. **Accuracy** - The measure of the correctness of data, as given by the difference between the measured value and the true or standard value. Activity pattern (time use) data - Information on activities in which various individuals engage, length of time spent performing various activities, locations in which individuals spend time and length of time spent by individuals within those various environments. Air exchange rate - Rate of air leakage through windows, doorways, intakes and exhausts, and "adventitious openings" (i.e., cracks and seams) that combine to form the leakage configuration of the building envelope plus natural and mechanical ventilation. Ambient - The conditions surrounding a person, sampling location, etc. Analytical uncertainty propagation - Examines how uncertainty in individual parameters affects the overall uncertainty of the exposure assessment. The uncertainties associated with various parameters may propagate through a model very differently, even if they have approximately the same uncertainty. Since uncertainty propagation is a function of both the data and the model structure, this procedure evaluates both input variances and model sensitivity. As consumed intake rates - Intake rates that are based on the weight of the food in the form that it is consumed. **Average daily dose** - Dose rate averaged over a pathway-specific period of exposure expressed as a daily dose on a per-unit-body-weight basis. The ADD is used for exposure to chemicals with non-carcinogenic non-chronic effects. The ADD is usually expressed in terms of mg/kg-day or other mass/mass-time units. **Best Tracer Method (BTM)** - Method for estimating soil ingestion that allows for the selection of the most recoverable tracer for a particular subject or group of subjects. Selection of the best tracer is made on the basis of the food/soil (F/S) ratio. **Boneless equivalent** - Weights of meat (pork, veal, beef) and poultry, excluding all bones, but including separable fat sold on retail cuts of red meat. **Carcass weight** - Weight of the chilled hanging carcass, which includes the kidney and attached internal fat (kidney, pelvic, and heart fat), excludes the skin, head, feet, and unattached internal organs. The pork carcass weight includes the skin and feet but excludes the kidney and attached internal fat. **Chronic intake** - The long term period over which a substance crosses the outer boundary of an organism without passing an absorption barrier. Comparability - The ability to describe likenesses and differences in the quality and relevance of two or more data sets. **Consumer-only intake rate** - The average quantity of food consumed per person in a population composed only of individuals who ate the food item of interest during a specified period. **Contaminant concentration** - Contaminant concentration is the concentration of the contaminant in the medium (air, food, soil, etc.) contacting the body and has units of mass/volume or mass/mass. **Creel Census** - Approach used by fishery managers to obtain harvest data collected onsite from single anglers or from larger-scale commercial type operations. **Deposition** - The removal of airborne substances to available surfaces that occurs as a result of gravitational settling and diffusion, as well as electrophoresis and thermophoresis. **Diary study** - Survey in which individuals are asked to record food intake, activities, or other factors in a diary which is later used to evaluate exposure factors associated with specific populations. **Distribution** - A set of values derived from a specific population or set of measurements that represents the range and array of data for the factor being studied. **Dose** - The amount of a substance available for interaction with metabolic processes or biologically significant receptors after crossing the outer boundary of an organism. The potential dose is the amount ingested, inhaled, or applied to the skin. The applied dose is the amount of a substance presented to an absorption barrier and available for absorption (although not necessarily having yet crossed the outer boundary of the organism). The absorbed dose is the amount crossing a specific absorption barrier (e.g., the exchange boundaries of skin, lung, and digestive tract) through uptake processes. Internal dose is a more general term denoting the amount absorbed without respect to specific absorption barriers or exchange boundaries. The amount of a chemical available for interaction by any particular organ or cell is termed the delivered dose for that organ or cell. **Dose-response relationship** - The resulting biological responses in an organ or organism expressed as a function of a series of doses. **Dressed weight** - The portion of the harvest brought into kitchens for use, including bones for particular species. Dry weight intake rates - Intake rates that are based on the weight of the food consumed after the moisture content has been removed. Employer tenure - The length of time a worker has been with the same employer. **Exposed foods** - Those foods that are grown above ground and are likely to be contaminated by pollutants deposited on surfaces that are eaten. Exposure duration - Total time an individual is exposed to the chemical being evaluated. **Exposure Assessment** - The determination or estimation (qualitative or quantitative) of the magnitude, frequency, or duration, and route or exposure. **Exposure concentration** - The concentration of a chemical in its transport or carrier medium at the point of contact. Exposure pathway - The physical course a chemical takes from the source to the organism exposed. Exposure route - The way a chemical pollutant enters an organism after contact, e.g., by ingestion, inhalation, or dermal absorption. **Exposure scenario** - A set of facts, assumptions, and interferences about how exposure takes place that aids the exposure assessor in evaluating estimating, or quantifying exposures. **Exposure** - Contact of a chemical, physical, or biological agent with the outer boundary of an organism. Exposure is quantified as the concentration of the agent in the medium in contact integrated over the time duration of the contact. Exposure duration - Length of time over which contact with the contaminant lasts. General population - The total of individuals inhabiting an area or making up a whole group. Geometric mean - The nth root of the product of n values. **Homegrown/home produced foods** - Fruits and vegetables produced by home gardeners, meat and dairy products derived form consumer-raised livestock, game meat, and home caught fish. *Inhaled dose* - The amount of an inhaled substance that is available for interaction with metabolic processes or biologically significant receptors after crossing the outer boundary of an organism. *Insensible water loss* - Evaporative water losses that occur during breastfeeding. Corrections are made to account for insensible water loss when estimating breast milk intake using the test weighing method. Intake - The process by which a substance crosses the outer boundary of an organism without passing an absorption barrier (e.g., through ingestion or inhalation). Intake rate - Rate of inhalation, ingestion, and dermal contact depending on the route of exposure. For ingestion, the intake rate is simply the amount of food containing the contaminant of interest that an individual ingests during some specific time period (units of mass/time). For inhalation, the intake rate is the rate at which contaminated air is inhaled. Factors that affect dermal exposure are the amount of material that comes into contact with the skin, and the rate at which the contaminant is absorbed. *Internal dose* - The amount of a substance penetrating across absorption barriers (the exchange boundaries) of an organism, via either physical or biological processes (synonymous with absorbed dose). *Interzonal airflows* - Transport of air through doorways, ductwork, and service chaseways that interconnect rooms or zones within a building. *Lifetime average daily dose* - Dose rate averaged over a lifetime. The LADD is used for compounds with carcinogenic or chronic effects. The LADD is usually expressed in terms of mg/kg-day or other mass/mass-time
units. Limiting Tracer Method (LTM) - Method for evaluating soil ingestion that assumes that the maximum amount of soil ingested corresponds with the lowest estimate from various tracer elements. **Local circulation** - Convective and adjective air circulation and mixing within a room or within a zone. Mass-balance/tracer techniques - Method for evaluating soil intake that accounts for both inputs and outputs of tracer elements. Tracers in soil, food, medicine and other ingested items as well as in feces and urine are accounted for. Median value - The value in a measurement data set such that half the measured values are greater and half are less. Microenvironment - The combination of activities and locations that yield potential exposure. **Moisture content** - The portion of foods made up by water. The percent water is needed for converting food intake rates and residue concentrations between whole weight and dry weight values. **Monte Carlo technique** - A repeated random sampling from the distribution of values for each of the parameters in a generic (exposure or dose) equation to derive an estimate of the distribution of (exposures or doses in) the population. Occupational mobility - An indicator of the frequency at which workers change from one occupation to another. Occupational tenure - The cumulative number of years a person worked in his or her current occupation, regardless of number of employers, interruptions in employment, or time spent in other occupations. Pathway - The physical course a chemical or pollutant takes from the source to the organism exposed. Per capita intake rate - The average quantity of food consumed per person in a population composed of both individuals who ate the food during a specified time period and those that did not. Pica - Deliberate ingestion of non-nutritive substances such as soil. **Population mobility** - An indicator of the frequency at which individuals move from one residential location to another. **Potential dose** - The amount of a chemical contained in material ingested, air breathed, or bulk material applied to the skin. Precision - A measure of the reproducibility of a measured value under a given set of circumstances. **Preparation losses** - Net cooking losses, which include dripping and volatile losses, post cooking losses, which involve losses from cutting, bones, excess fat, scraps and juices, and other preparation losses which include losses from paring or coring. **Probabilistic uncertainty analysis** - Technique that assigns a probability density function to each input parameter, then randomly selects values from each of the distributions and inserts them into the exposure equation. Repeated calculations produce a distribution of predicted values, reflecting the combined impact of variability in each input to the calculation. Monte Carlo is a common type of probabilistic Uncertainty analysis. **Protected foods** - Those foods that have outer protective coatings that are typically removed before consumption. **Random samples** - Samples selected from a statistical population such that each sample has an equal probability of being selected. Range - The difference between the largest and smallest values in a measurement data set. **Recreational/sport fishermen** - Individuals who catch fish as part of a sporting or recreational activity and not for the purpose of providing a primary source of food for themselves or for their families. **Representativeness** - The degree to which a sample is, or samples are, characteristic of the whole medium, exposure, or dose for which the samples are being used to make inferences. Residential volume - The volume (m³) of the structure in which an individual resides and may be exposed to airborne contaminants. **Residential occupancy period** - The time (years) between a person moving into a residence and the time the person moves out or dies. **Resource utilization** - For any quantity Y that is consumed by individuals in a population, the percentiles of the "resource utilization distribution" of Y can be formally defined as follows: Y_p (R) is the pth percentile of the resource utilization distribution if p percent of the overall consumption of Y in the population is done by individuals with consumption below Y_p (R) and 100-p percent is done by individuals with consumption above Y_p (R). **Retail weight equivalent** - Weight of food as sold through retail foodstores; therefore, conversion factors are used to correct carcass weight to retail weight to account for trimming, shrinkage, or loss of meat and chicken at retail outlets. **Route** - The way a chemical or pollutant enters an organism after contact, e.g., by ingestion, inhalation, or dermal absorption. **Sample** - A small part of something designed to show the nature or quality of the whole. Exposure-related measurements are usually samples of environmental or ambient media, exposures of a small subset of a population for a short time, or biological samples, all for the purpose of inferring the nature and quality of parameters important to evaluating exposure. **Screening-level assessments** - Typically examine exposures that would fall on or beyond the high end of the expected exposure distribution. Sensitivity analysis - Process of changing one variable while leaving the others constant to determine its effect on the output. This procedure fixes each uncertain quantity at its credible lower and upper bounds (holding all others at their nominal values, such as medians) and computes the results of each combination of values. The results help to identify the variables that have the greatest effect on exposure estimates and help focus further information-gathering efforts. **Serving sizes** - The quantities of individual foods consumed per eating occasion. These estimates may be useful for assessing acute exposures. **Soil adherence** - The quantity of soil that adheres to the skin and from which chemical contaminants are available for uptake at the skin surface. Subsistence fishermen - Individuals who consume fresh caught fish as a major source of food. **Test weighing** - A method for estimating breast milk intake over a 24-hour period in which the infant is weighed before and after each feeding without changing its clothing. The sum of the difference between the measured weights over the 24-hour period is assumed to be equivalent to the amount of breast milk consumed daily. **Total tapwater** - Water consumed directly from the tap as a beverage or used in the preparation of foods and beverages (i.e., coffee, tea, frozen juices, soups, etc.). Total fluid intake - Consumption of all types of fluids including tapwater, milk, soft drinks, alcoholic beverages, and water intrinsic to purchased foods. **Tracer-element studies** - Soil ingestion studies that use trace elements found in soil and poorly metabolized in the human gut as indicators of soil intake. **Uncertainty** - Uncertainty represents a lack of knowledge about factors affecting exposure or risk and can lead to inaccurate or biased estimates of exposure. The types of uncertainty include: scenario, parameter, and model. Upper percentile - Values at the upper end of the distribution of values for a particular set of data. Uptake - The process by which a substance crosses an absorption barrier and is absorbed into the body. **Variability** - Variability arises from true heterogeneity across people, places or time and can affect the precision of exposure estimates and the degree to which they can be generalized. The types of variability include: spatial, temporal, and inter-individual. **Ventilation rate (VR)** - Alternative term for inhalation rate or breathing rate. Usually measured as minute volume, i.e. volume (liters) of air exhaled per minute. **Volume of exhaled air** (V_E) - Product of the number of respiratory cycles in a minute and the volume of air respired during each respiratory cycle (tidal volume, V_T). - AIHC. (1994) Exposure factors sourcebook. Washington, DC: American Industrial Health Council. - Calabrese, E.J.; Pastides, H.; Barnes, R.; Edwards, C.; Kostecki, P.T.; et al. (1989) How much soil do young children ingest: an epidemiologic study. In: Petroleum Contaminated Soils, Lewis Publishers, Chelsea, Ml. pp. 363-397. - Gilbert, R.O. (1987) Statistical methods for environmental pollution monitoring. New York: Van Nostrand Reinhold. - U.S. EPA. (1983-1989) Methods for assessing exposure to chemical substances. Volumes 1-13. Washington, DC: Office of Toxic Substances, Exposure Evaluation Division. - U.S. EPA. (1984) Pesticide assessment guidelines subdivision K, exposure: reentry protection. Office of Pesticide Programs, Washington, DC. EPA/540/9-48/001. Available from NTIS, Springfield, VA; PB-85-120962. - U.S. EPA. (1986a) Standard scenarios for estimating exposure to chemical substances during use of consumer products. Volumes I and II. Washington, DC: Office of Toxic Substance, Exposure Evaluation Division. - U.S. EPA. (1986b) Pesticide assessment guidelines subdivision U, applicator exposure monitoring. Office of Pesticide Programs, Washington, DC. EPA/540/9-87/127. Available from NTIS, Springfield, VA; PB-85-133286. - U.S. EPA. (1987) Selection criteria for mathematical models used in exposure assessments: surface water models. Exposure Assessment Group, Office of Health and Environmental Assessment, Washington, DC. WPA/600/8-87/042. Available from NTIS, Springfield, VA; PB-88-139928/AS. - U.S. EPA. (1988a) Superfund exposure assessment manual. Office of Emergency and Remedial Response, Washington, DC. EPA/540/1-88/001. Available from NTIS, Springfield, VA; PB-89-135859. - U.S. EPA. (1988b) Selection criteria for mathematical models used in exposure assessments: groundwater models. Exposure Assessment Group, Office of Health and Environmental Assessment, Washington, DC. EPA/600/8-88/075. Available from NTIS, Springfield, VA; PB-88-248752/AS. - U.S. EPA. (1989) Risk
assessment guidance for Superfund. Human health evaluation manual: part A. Interim Final. Office of Solid Waste and Emergency Response, Washington, DC. Available from NTIS, Springfield, VA; PB-90-155581. - U.S. EPA. (1990) Methodology for assessing health risks associated with indirect exposure to combustor emissions. EPA 600/6-90/003. Available from NTIS, Springfield, VA; PB-90-187055/AS. - U.S. EPA. (1992a) Guidelines for exposure assessment. Washington, DC: Office of Research and Development, Office of Health and Environmental Assessment. EPA/600/Z-92/001. - U.S. EPA. (1992b) Dermal exposure assessment: principles and applications. Washington, DC: Office of Health and Environmental Assessments. EPA/600/8-9/011F. - U.S. EPA. (1994) Estimating exposures to dioxin-like compounds. (Draft Report). Office of Research and Development, Washington, DC. EPA/600/6-88/005Cb. - U.S. EPA. (1996) Daily average per capita fish consumption estimates based on the combined 1989, 1990, and 1999 continuing survey of food intakes by individuals (CSFII) 1989-91 data. Volumes I and II. Preliminary Draft Report. Washington, DC: Office of Water. - Bogen, K.T. (1990) Uncertainty in environmental health risk assessment. Garland Publishing, New York, NY. - Cox, D.C.; Baybutt, P.C. (1981) Methods for uncertainty analysis. A comparative survey. Risk Anal. 1(4):251-258. - Duan, N. (1982) Microenvironment types: A model for human exposure to air pollution. Environ. Intl. 8:305-309. - Inman, R.L.; Helton, J.C. (1988) An investigation of uncertainty and sensitivity analysis techniques for computer models. Risk Anal. 8(1):71-91. - Morgan, M.G.; Henrion, M. (1990) Uncertainty: A guide to dealing with uncertainty in quantitative risk and policy analysis. Cambridge University Press, New York, NY. - National Research Council (NRC). (1994) Science and judgment in risk assessment. National Academy Press, Washington, DC. - Rish, W.R. (1988) Approach to uncertainty in risk analysis. Oak Ridge National Laboratory. ORNL/TM-10746. - Rish, W.R.; Marnicio, R.J. (1988) Review of studies related to uncertainty in risk analysis. Oak Ridge National Laboratory. ORNL/TM-10776. - Seller, F.A. (1987) Error propagation for large errors. Risk Anal. 7(4):509-518. - U.S. EPA (1992) Guidelines for exposure assessment. Washington, DC: Office of Research and Development, Office of Health and Environmental Assessment. EPA/600/2-92/001. - U.S. EPA (1995) Guidance for risk characterization. Science Policy Council, Washington, DC. - Whitmore, R.W. (1985) Methodology for characterization of uncertainty in exposure assessments. EPA/600/8-86/009. - American Industrial Health Council (AIHC). (1994) Exposure factors sourcebook. AIHC, Washington, DC. - Bourne, G.H.; Kidder, G.W., eds. (1953) Biochemistry and physiology of nutrition. Vol. 1. New York, NY: Academic Press. - Canadian Ministry of National Health and Welfare (1981) Tapwater consumption in Canada. Document number 82-EHD-80. Public Affairs Directorate, Department of National Health and Welfare, Ottawa, Canada. - Cantor, K.P.; Hoover, R.; Hartge, P.; Mason, T.J.; Silverman, D.T.; et al. (1987) Bladder cancer, drinking water source, and tapwater consumption: A case-control study. J. Natl. Cancer Inst. 79(6):1269-1279. - Ershow, A.G.; Brown, L.M.; Cantor, K.P. (1991) Intake of tapwater and total water by pregnant and lactating women. American Journal of Public Health. 81:328-334. - Ershow, A.G.; Cantor, K.P. (1989) Total water and tapwater intake in the United States: population-based estimates of quantities and sources. Life Sciences Research Office, Federation of American Societies for Experimental Biology. - Evans, C.L., ed. (1941) Starling's principles of human physiology, 8th ed. Philadelphia, PA: Lea and Febiger. - Gillies, M.E.; Paulin, H.V. (1983) Variability of mineral intakes from drinking water: A possible explanation for the controversy over the relationship of water quality to cardiovascular disease. Int. J. Epid. 12(1):45-50. - Guyton, A.C. (1968) Textbook of medical physiology, 3rd ed. Philadelphia, PA: W.B. Saunders Co. - Hopkins, S.M.; Ellis, J.C. (1980) Drinking water consumption in Great Britain: a survey of drinking habits with special reference to tap-water-based beverages. Technical Report 137, Water Research Centre, Wiltshire Great Britain. - ICRP. (1981) International Commission on Radiological Protection. Report of the task group on reference man. New York: Pergammon Press. - McNall, P.E.; Schlegel, J.C. (1968) Practical thermal environmental limits for young adult males working in hot, humid environments. American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE) Transactions 74:225-235. - National Academy of Sciences (NAS). (1974) Recommended dietary allowances, 8th ed. Washington, DC: National Academy of Sciences-National Research Council. - National Academy of Sciences (NAS). (1977) Drinking water and health. Vol. 1. Washington, DC: National Academy of Sciences-National Research Council. - Pennington, J.A.T. (1983) Revision of the total diet study food list and diets. J. Am. Diet. Assoc. 82:166-173. - Pike, R.L.; Brown, M. (1975) Minerals and water in nutrition--an integrated approach, 2nd ed. New York, NY: John Wiley. - Randall, H.T. (1973) Water, electrolytes and acid base balance. In: Goodhart RS, Shils ME, eds. Modern nutrition in health and disease. Philadelphia, PA: Lea and Febiger. - Roseberry, A.M.; Burmaster, D.E. (1992) Lognormal distribution for water intake by children and adults. Risk Analysis 12:99-104. - Tsang, A.M.; Klepeis, N.E. (1996) Results tables from a detailed analysis of the National Human Activity Pattern Survey (NHAPS) responses. Draft Report prepared for the U.S. Environmental Protection Agency by Lockheed Martin, Contract No. 68-W6-001, Delivery Order No. 13. - U.S. Army. (1983) Water Consumption Planning Factors Study. Directorate of Combat Developments, United States Army Quartermaster School, Fort Lee, Virginia. USDA. (1995) Food and nutrient intakes by individuals in the United States, 1 day, 1989-91. United States Department of Agriculture, Agricultural Research Service. NFS Report No. 91-2. - U.S. EPA. (1980) U.S. Environmental Protection Agency. Water quality criteria documents; availability. Federal Register, (November 28) 45(231):79318-79379. - U.S. EPA. (1984) An estimation of the daily average food intake by age and sex for - use in assessing the radionuclide intake of individuals in the general population. EPA-520/1-84-021. - U.S. EPA. (1991) U.S. Environmental Protection Agency. National Primary Drinking Water Regulation; Final Rule. Federal Register 56(20):3526-3597. January 30, 1991. - Walker, B.S.; Boyd, W.C.; Asimov, I. (1957) Biochemistry and human metabolism, 2nd ed. Baltimore, MD: Williams & Wilkins Co. - Wolf, A.V. (1958) Body water. Sci. Am. 99:125. - American Industrial Health Council (AIHC). (1994) Exposure factors sourcebook. AIHC, Washington, DC. - Binder, S.; Sokal, D.; Maughan, D. (1986) Estimating soil ingestion: the use of tracer elements in estimating the amount of soil ingested by young children. Arch. Environ. Health. 41(6):341-345. - Behrman, L.E.; Vaughan, V.C., III. (1983) Textbook of Pediatrics. Philadelphia, PA: W.B. Saunders Company. - Bruhn, C.M.; Pangborn, R.M. (1971) Reported incidence of pica among migrant families. J. of the Am. Diet. Assoc. 58:417-420. - Calabrese, E.J.; Kostecki, P.T.; Gilbert, C.E. (1987) How much soil do children eat? An emerging consideration for environmental health risk assessment. In press (Comments in Toxicology). - Calabrese, E.J.; Pastides, H.; Barnes, R.; Edwards, C.; Kostecki, P.T.; et al. (1989) How much soil do young children ingest: an epidemiologic study. In: Petroleum Contaminated Soils, Lewis Publishers, Chelsea, Ml. pp. 363-397. - Calabrese, E.J.; Stanek, E.J.; Gilbert, C.E.; Barnes, R.M. (1990) Preliminary adult soil ingestion estimates; results of a pilot study. Regul. Toxicol. Pharmacol. 12:88-95. - Calabrese, E.J.; Stanek, E.J.; Gilbert, C.E. (1991) Evidence of soil-pica behavior and quantification of soil ingested. Hum. Exp. Toxicol. 10:245-249. - Calabrese, E.J.; Stanek, E.J. (1992) Distinguishing outdoor soil ingestion from indoor dust ingestion in a soil pica child. Regul. Toxicol. Pharmacol. 15:83-85. - Calabrese, E.J.; Stanek, E.J. (1995) Resolving intertracer inconsistencies in soil ingestion estimation. Environ. Health Perspect. 103(5):454-456. - Clausing, P.; Brunekreef, B.; Van Wijnen, J.H. (1987) A method for estimating soil ingestion by children. Int. Arch. Occup. Environ. Health (W. Germany) 59(1):73-82. - Danford, D.C. (1982) Pica and nutrition. Annual Review of Nutrition. 2:303-322. - Davis, S.; Waller, P.; Buschbon, R.; Ballou, J.; White, P. (1990) Quantitative estimates of soil ingestion in normal children between the ages of 2 and 7 years: population based estimates using aluminum, silicon, and titanium as soil tracer elements. Arch. Environ. Hlth. 45:112-122. - Day, J.P.; Hart, M.; Robinson, M.S. (1975) Lead in urban street dust. Nature 253:343-345. - Duggan, M.J.; Williams, S. (1977) Lead in dust in city streets. Sci. Total Environ. 7:91-97. - Feldman, M.D. (1986) Pica: current perspectives. Psychosomatics (USA) 27(7):519-523. - Forfar, J.O.; Arneil, G.C., eds. (1984) Textbook of Paediatrics. 3rd ed. London: Churchill Livingstone. - Hawley, J.K. (1985) Assessment of health risk from exposure to contaminated soil. Risk Anal. 5:289-302. - Illingworth, R.S. (1983) The normal child. New York: Churchill Livingstone. - Kaplan, H.I.; Sadock, B.J. (1985) Comprehensive textbook of psychiatry/IV. Baltimore, MD: Williams and Wilkins. - Kimbrough, R.; Falk, H.; Stemr, P.; Fries, G. (1984) Health implications of 2,3,7,8-tetrachlorodibenzo-p-dioxin (TCDD) contamination of residential soil. J. Toxicol. Environ. Health 14:47-93. - Krablin, R. (1989) [Letter to Jonathan Z. Cannon concerning soil ingestion rates.] Denver, CO: Arco Coal Co.; October 13,
1989. - Lepow, M.L.; Bruckman, L.; Robino, R.A.; Markowitz, S.; Gillette, M.; et al. (1974) Role of airborne lead in increased body burden of lead in Hartford children. Environ. Health Perspect. 6:99-101. - Lepow, M.L.; Buckman, L.; Gillette, M.; Markowitz, S.; Robino, R.; et al. (1975) Investigations into sources of lead in the environment of urban children. Environ. Res. 10:415-426. - Lourie, R.S.; Layman, E.M.; Millican, F.K. (1963) Why children eat things that are not food. Children 10:143-146. - Roels, H.; Buchet, J.P.; Lauwerys, R.R. (1980) Exposure to lead by the oral and pulminary route of children living in the vicinity of a primary lead smelter. Environ. Res. 22:81-94. - Sayetta, R.B. (1986) Pica: An overview. American Family Physician 33(5):181-185. - Sedman, R.; Mahmood, R.S. (1994) Soil ingestion by children and adults reconsidered using the results of recent tracer studies. Air and Waste, 44:141-144. - Sheppard, S.C. (1995) Parameter values to model the soil ingestion pathway. Environmental Monitoring and Assessment 34:27-44. - Stanek, E.J.; Calabrese, E.J. (1995a) Daily estimates of soil ingestion in children. Environ. Health Perspect. 103(3):276-285. - Stanek, E.J.; Calabrese, E.J. (1995b) Soil ingestion estimates for use in site evaluations based on the best tracer method. Human and Ecological Risk Assessment. 1:133-156. - Thompson, K.M.; Burmaster, D.E. (1991) Parametric distributions for soil ingestion by children. Risk Analysis. 11:339-342. - U.S. EPA. (1984) Risk analysis of TCDD contaminated soil. Washington, DC: U.S. Environmental Protection Agency, Office of Health and Environmental Assessment. EPA 600/8-84-031. - Van Wijnen, J.H.; Clausing, P.; Brunekreff, B. (1990) Estimated soil ingestion by children. Environ. Res. 51:147-162. - Vermeer, D.E.; Frate, D.A. (1979) Geophagia in rural Mississippi: environmental and cultural contexts and nutritional implications. Am. J. Clin. Nutr. 32:2129-2135. Adams, W.C. (1993) Measurement of breathing rate and volume in routinely performed daily activities, Final Report. California Air Resources Board (CARB) Contract No. A033-205. June 1993. 185 pgs. - American Industrial Health Council (AIHC). (1994) Exposure factors sourcebook. AIHC, Washington, DC. - Basiotis, P.P.; Thomas, R.G.; Kelsay, J.L.; Mertz, W. (1989) Sources of variation in energy intake by men and women as determined from one year's daily dietary records. Am. J. Clin. Nutr. 50:448-453. - Benjamin, G.S. (1988) "The lungs." In: Fundamentals of Industrial Hygiene, Third Edition, Plog, B.A., ed. Chicago, IL: National Safety Council, p. 31-45. - Brorby, G.; Finley, B. (1993) Standard probability density functions for routine use in environmental health risk assessment. Presented at the Society of Risk Analysis Meeting, December 1993, Savannah, GA. - ICRP. (1981) International Commission on Radiological Protection. Report of the task group on reference man. New York: Pergammon Press. - Layton, D.W. (1993) Metabolically consistent breathing rates for use in dose assessments. Health Physics 64(1):23-36. - Linn, W.S.; Shamoo, D.A.; Hackney, J.D. (1992) Documentation of activity patterns in "high-risk" groups exposed to ozone in the Los Angeles area. In: Proceedings of the Second EPA/AWMA Conference on Tropospheric Ozone, Atlanta, Nov. 1991. pp. 701-712. Air and Waste Management Assoc., Pittsburgh, PA. - Linn, W.S.; Spier, C.E.; Hackney, J.D. (1993) Activity patterns in ozone-exposed construction workers. J. Occ. Med. Tox. 2(1):1-14. - Menzel, D.B.; Amdur, M.O. (1986) Toxic responses of the respiratory system. In: Klaassen, C.; Amdur, M.O.; Doull, J., eds. Toxicology, The Basic Science of Poisons. 3rd edition. New York: MacMillan Publishing Company. - Najjar, M.F.; Rowland, M. (1987) Anthropometric reference data and prevalence of overweight: United States. 1976-80. Hyattsville, MD: National Center for Health Statistics. U.S. Department of Health and Human Services: DHHS Publication No. (PHS)87-1688. - Palisade. (1992) @Risk User Guide. Newfield, NY: Palisade Corporation. - Sallis, J.F.; Haskell, W.L.; Wood, P.D.; Fortmann, S.P.; Rogers, T.; Blair, S.N.; Paffenbarger, Jr., R.S. (1985) Physical activity assessment methodology in the Five-City project. Am. J. Epidemiol. 121:91-106. - Shamoo, D.A.; Trim, S.C.; Little, D.E.; Linn, W.S.; Hackney, J.D. (1990) Improved quantitation of air pollution dose rates by improved estimation of ventilation rate. In: - Total Exposure Assessment Methodology: A New Horizon, pp. 553-564. Air and Waste Management Assoc., Pittsburgh, PA. - Shamoo, D.A.; Johnson, T.R.; Trim, S.C.; Little, D.E.; Linn, W.S.; Hackney, J.D. (1991) Activity patterns in a panel of outdoor workers exposed to oxidant pollution. J. Expos. Anal. Environ. Epidem. 1(4):423-438. - Shamoo, D.A.; Trim, S.C.; Little, D.E.; Whynot, J.D.; Linn, W.S. (1992) Effectiveness of training subjects to estimate their level of ventilation. J. Occ. Med. Tox. 1(1):55-62. - Spier, C.E.; Little, D.E.; Trim, S.C.; Johnson, T.R.; Linn, W.S.; Hackney, J.D. (1992) Activity patterns in elementary and high school students exposed to oxidant pollution. J. Exp. Anal. Environ. Epid. 2(3):277-293. - U.S. EPA. (1985) Development of statistical distributions or ranges of standard factors used in exposure assessments. Washington, DC: Office of Health and Environmental Assessment; EPA report No. EPA 600/8-85-010. Available from: NTIS, Springfield, VA; PB85-242667. - U.S. EPA. (1989) Exposure factors handbook. Washington, DC: Office of Research and Development, Office of Health and Environmental Assessment. EPA/600/18-89/043. - U.S. EPA. (1992) Guidelines for exposure assessment. Washington, DC: Office of Research and Development, Office of Health and Environmental Assessments. EPA/600/Z-92/001. - U.S. EPA. (1994) Methods for derivation of inhalation reference concentrations and application of inhalation dosimetry. Washington, DC: Office of Health and Environmental Assessment. EPA/600/8-90/066F. - American Industrial Health Council (AIHC). (1994) Exposure factors sourcebook. Washington, DC: AIHC. - Boyd, E. (1935) The growth of the surface area of the human body. Minneapolis, Minnesota: University of Minnesota Press. - Brainard, J.B.; Burmaster, D.E. (1992) Bivariate distributions for height and weight, men and women in the United States. Risk Anal. 12(2):267-275. - Brorby, G.; Finley B. (1993) Standard probability density functions for routine use in environmental health risk assessment. Presented at the Society of Risk Analysis Annual Meeting, December 1993, Savannah, GA. - Buhyoff, G.J.; Rauscher, H.M.; Hull, R.B.; Killeen, K.; Kirk, R.C. (1982) User's Manual for Statistical Processing System (version 3C.1). Southeast Technical Associates, Inc. - Costeff, H. (1966) A simple empirical formula for calculating approximate surface area in children. Arch. Dis. Childh. 41:681-683. - Driver, J.H.; Konz, J.J.; Whitmyre, G.K. (1989) Soil adherence to human skin. Bull. Environ. Contam. Toxicol. 43:814-820. - Dubois, D.; Dubois, E.F. (1916) A formula to estimate the approximate surface area if height and weight be known. Arch. of Intern. Med. 17:863-871. - Gehan, E.; George, G.L. (1970) Estimation of human body surface area from height and weight. Cancer Chemother. Rep. 54(4):225-235. - Geigy Scientific Tables (1981) Nomograms for determination of body surface area from height and mass. Lentner, C. (ed.). CIBA-Geigy Corporation, West Caldwell, NJ. pp. 226-227. - George, S.L.; Gehan, E.A.; Haycock, G.B.; Schwartz, G.J. (1979) Letters to the editor. J. Ped. 94(2):342. - Haycock, G.B.; Schwartz, G.J.; Wisotsky, D.H. (1978) Geometric method for measuring body surface area: A height-weight formula validated in infants, children, and adults. J. Ped. 93(1):62-66. - Holmes, K.K.; Kissel, J.C.; Richter, K.Y. (1996) Investigation of the influence of oil on soil adherence to skin. J. Soil Contam. 5(4):301-308. - Kissel, J.; Richter, K.; Duff, R.; Fenske, R. (1996a) Factors Affecting Soil Adherence to Skin in Hand-Press Trials. Bull. Environ. Contamin. Toxicol. 56:722-728. - Kissel, J.; Richter, K.; Fenske, R. (1996b) Field measurements of dermal soil loading attributable to various activities: Implications for exposure assessment. Risk Anal. 16(1):116-125. - Lepow, M.L.; Bruckman, L.; Gillette, M.; Markowitz, S.; Rubino, R.; Kapish, J. (1975) Investigations into sources of lead in the environment of urban children. Environ. Res. 10:415-426. - Murray, D.M.; Burmaster, D.E. (1992) Estimated distributions for total surface area of men and women in the United States. J. Expos. Anal. Environ. Epidemiol. 3(4):451-462. - Palisade. (1992) @Risk users guide. Palisade Corporation, Newfield, NY. - Phillips, L.J.; Fares, R.J.; Schweer, L.G. (1993) Distributions of total skin surface area to body weight ratios for use in dermal exposure assessments. J. Expos. Anal. Environ. Epidemiol. 3(3):331-338. - Popendorf, W.J.; Leffingwell, J.T. (1976) Regulating OP pesticide residues for farmworker protection. In: Residue Review 82. New York, NY: Springer-Verlag New York, Inc., 1982. pp. 125-201. - Que Hee, S.S.; Peace, B.; Clark, C.S.; Boyle, J.R.; Bornschein, R.L.; Hammond, P.B. (1985) Evolution of efficient methods to sample lead sources, such as house dust and hand dust, in the homes of children. Environ. Res. 38: 77-95. - Rochon, J.; Kalsbeek, W.D. (1983) Variance estimation from multi-stage sample survey data: the jackknife repeated replicate approach. Presented at 1983 SAS Users Group Conference, New Orleans, Louisiania, January 1983. - Roels, H.A.; Buchet, J.P.; Lauwenys, R.R.; Branx, P.; Claeys-Thoreau, F.; Lafontaine, A.; Verduyn, G. (1980) Exposure to lead by oral and pulmonary routes of children living in the vicinity of a primary lead smelter. Environ. Res. 22:81-94. - Sedman, R.M. (1989) The development of applied action levels for soil contact: a scenario for the exposure of humans to soil in a residential setting. Environ. Health Perspect. 79:291-313. -
Sendroy, J.; Cecchini, L.P. (1954) Determination of human body surface area from height and weight. J. Appl. Physiol. 7(1):3-12. - Thompson, K.M.; Burmaster, D.E. (1991) Parametric distributions for soil ingestion by children. Risk . Anal. 11(2):339-342. - U.S. EPA. (1985) Development of statistical distributions or ranges of standard factors used in exposure assessments. Washington, DC: Office of Research and Development, Office of Health and Environmental Assessment. EPA 600/8-85-010. Available from: NTIS, Springfield, VA. PB85-242667. - U.S. EPA. (1989) Exposure factors handbook. Washington, DC: Office of Research and Development, Office of Health and Environmental Assessment. EPA/600/18-89/043. - U.S. EPA. (1992a) Guidelines for exposure assessment. Federal Register. FR 57:104:22888-22938. May 29, 1992. - U.S. EPA. (1992b) Dermal exposure assessment: principles and applications. - Washington, DC: Office of Research and Development, Office of Health and Environmental Assessment/OHEA. U.S. EPA/600/8-9-91. - Van Graan, C.H. (1969) The determination of body surface area. Supplement to the South African J. of Lab. and Clin. Med. 8-2-69. - Versar, Inc. (1991) Analysis of the impact of exposure assumptions on risk assessment of chemicals in the environment, phase II: uncertainty analyses of existing exposure assessment methods. Draft Report. Prepared for Exposure Assessment Task Group, Chemical Manufacturers Association, Washington, DC. - Yang, J.J.; Roy, T.A.; Krueger, A.J.; Neil, W.; Mackerer, C.R. (1989) In vitro and in vivo percutaneous absorption of benzo[a]pyrene from petroleum crude-fortified soil in the rat. Bull. Environ. Contam. Toxicol. 43: 207-214. - American Industrial Health Council (AIHC). (1994) Exposure factors sourcebook. AIHC, Washington, DC. - Brainard, J.; Burmaster, D. (1992) Bivariate distributions for height and weight of men and women in the United States. Risk Anal. 12(2):267-275. - Brorby, G.; Finley, G. (1993) Standard probability density functions for routine use in environmental health risk assessment. Presented at the Society of Risk Analysis Annual Meeting, December 1993, Savannah, GA. - Burmaster, D.E.; Lloyd, K.J.; Crouch, E.A.C. (1994) Lognormal distributions of body weight as a function of age for female and male children in the United States. Submitted 2/19/94 to Risk Analysis for publication. - Hamill, P.V.V.; Drizd, T.A.; Johnson, C.L.; Reed, R.B.; Roche, A.F.; Moore, W.M.(1979) Physical growth: National Center for Health Statistics Percentiles.American J. Clin. Nutr. 32:607-609. - National Center for Health Statistics (NCHS) (1987) Anthropometric reference data and prevalence of overweight, United States, 1976-80. Data from the National Health and Nutrition Examination Survey, Series 11, No. 238. Hyattsville, MD: U.S. Department of Health and Human Services, Public Health Service, National Center for Health Statistics. DHHS Publication No. (PHS) 87-1688. - Palisade. (1992) @Risk Users Guide. Palisade Corporation, Newfield, NY. U.S. EPA (1989) Risk assessment guidance for Superfund, Volume I: Human health evaluation manual. Washington, DC: U.S. Environmental Protection Agency, Office of Emergency and Remedial Response. EPA/540/1-89/002. (Versar, Inc. (1991) Analysis of the impact of exposure assumptions on risk assessment of chemicals in the environment, phase II: uncertainty analyses of existing exposure assessment methods. Draft Report. Prepared for Exposure Assessment Task Group, Chemical Manufacturers Association, Washington, DC. #### **REFERENCES FOR CHAPTER 8** U.S. Bureau of the Census. (1995) Statistical abstracts of the United States. - American Industrial Health Council (AIHC). (1994) Exposure factors sourcebook. AIHC, Washington, DC. - Canadian Department of National Health and Welfare, Bureau of National Sciences, Health Protection Branch (n.d.). Food Consumption, Patterns Report: A report from Nutrition Canada. - Kariya, J. (1992) Written communication to L. Phillips, Versar, Inc., March 4, 1992. - Pao, E.M.; Fleming, K.H.; Guenther, P.M.; Mickle, S.J. (1982) Foods commonly eaten by individuals: amount per day and per eating occasion. U.S. Department of Agriculture. Home Economics Report No. 44. - Pennington, J.A.T. (1983) Revision of the total diet study food list and diets. J. Am. Diet. Assoc. 82:166-173. - SAS Institute, Inc. (1990) SAS Procedures Guide, Version 6, Third Edition, Cary, NC: SAS Institute, Inc., 1990, 705 pp. - USDA. (1972) Food consumption: households in the United States, Seasons and year 1965-1966. U.S. Department of Agriculture. - USDA. (1979-1986) Agricultural Handbook No. 8. United States Department of Agriculture. - USDA. (1980) Food and nutrient intakes of individuals in one day in the United States, Spring 1977. Nationwide Food Consumption Survey 1977-1978. U.S. Department of Agriculture. Preliminary Report No. 2. - USDA. (1992a) Changes in food consumption and expenditures in American households during the 1980s. U.S. Department of Agriculture. Washington, D.C. Statistical Bulletin No. 849. - USDA. (1992b) Food and nutrient intakes by individuals in the United States, 1 day, 1987-88: U.S. Department of Agriculture, Human Nutrition Information Service. Nationwide Food Consumption Survey 1987-88, NFCS Rpt. No. 87-I-1. - USDA. (1993) Food consumption prices and expenditures (1970-1992) U.S. Department of Agriculture, Economic Research Service. Statistical Bulletin, No. 867. - USDA. (1995) Food and nutrient intakes by individuals in the United States, 1 day, 1989-91. U.S. Department of Agriculture, Agricultural Research Service. NFS Report No. 91-2. - USDA. (1996a) Data tables: results from USDA's 1994 Continuing Survey of Food Intakes by Individuals and 1994 Diet and Health Knowledge Survey. U.S. Department of Agriculture, Agricultural Research Service, Riverdale, MD. - USDA. (1996b) Data tables: results from USDA's 1995 Continuing Survey of Food Intakes by Individuals and 1995 Diet and Health Knowledge Survey. U.S. Department of Agriculture, Agricultural Research Service, Riverdale, MD. - U.S. EPA. (1984a) An estimation of the daily average food intake by age and sex for use in assessing the radionuclide intake of individuals in the general population. EPA-520/1-84-021. - U.S. EPA. (1984b) An estimation of the daily food intake based on data from the 1977-1978 USDA Nationwide Food Consumption Survey. Washington, DC: Office of Radiation Programs. EPA-520/1-84-015. - U.S. EPA. (1989) Development of risk assessment methodologies for land application and distribution and marketing of municipal sludge. Washington, DC: Office of Science and Technology. EPA 600/-89/001. - White, S.B.; Peterson, B.; Clayton, C.A.; Duncan, D.P. (1983) Interim Report Number 1: The construction of a raw agricultural commodity consumption data base. Prepared by Research Triangle Institute for EPA Office of Pesticide Programs. American Industrial Hygiene Council (AIHC) (1994) Exposure factors sourcebook. AIHC, Washington, DC. - ChemRisk (1992) Consumption of freshwater fish by Maine anglers. A Technical Report. Portland, ME: ChemRisk, A Division of MeLaren / Hart. Revised July 24, 1994 - Columbia River Inter-Tribal Fish Commission (CRITFC). (1994) A fish consumption survey of the Umatilla, Nez Perce, Yakama and Warm Springs tribes of the Columbia River Basin. Technical Report 94-3. Portland, OR: CRIFTC. - Connelly, N.A.; Knuth, B.A.; Bisogni, C.A. (1992) Effects of the health advisory and advisory changes on fishing habits and fish consumption in New York sport fisheries. Human Dimension Research Unit, Department of Natural Resources, New York State College of Agriculture and Life Sciences, Fernow Hall, Cornell University, Ithaca, NY. Report for the New York Sea Grant Institute Project No. R/FHD-2-PD. September. - Connelly, N.A.; Knuth, B.A.; Brown, T.L. (1996) Sportfish consumption patterns of Lake Ontario anglers and the relationship to health advisories. N. Am. J. Fisheries Management, 16:90-101. - Ebert, E.; Harrington, N.; Boyle, K.; Knight, J.; Keenan, R. (1993) Estimating consumption of freshwater fish among Maine anglers. N. Am. J. Fisheries Management 13:737-745. - Fiore, B.J.; Anderson, H.A.; Hanrahan, L.P.; Olsen, L.J.; Sonzogni, W.C. (1989) Sport fish consumption and body burden levels of chlorinated hydrocarbons: A study of Wisconsin anglers. Arch. Environ. Health 44:82-88. - Fitzgerald, E.; Hwang, S.A.; Briz, K.A.; Bush, B.; Cook, K.; Worswick, P. (1995) Fish PCB concentrations and consumption patterns among Mohawk women at Akwesasne. J. Exp. Anal. Environ. Epid. 5(1):1-19. - Hudson River Sloop Clearwater, Inc. (1993) Hudson River angler survey. Hudson River Sloop Clearwater, Inc., Poughkeepsie, NY. - Javitz, H. (1980) Seafood consumption data analysis. SRI International. Final report prepared for EPA Office of Water Regulations and Standards. EPA Contract 68-01-3887. - National Marine Fisheries Service (NMFS). (1986a) Fisheries of the United States, 1985. Current Fisheries Statistics No. 8368. U.S. Department of Commerce. National Oceanic and Atmospheric Administration. - National Marine Fisheries Service (NMFS). (1986b) National Marine Fisheries Service. Marine Recreational Fishery Statistics Survey, Atlantic and Gulf Coasts, 1985. Current Fisheries Statistics No. 8327. U.S. Department of Commerce, - National Oceanic and Atmospheric Administration. - National Marine Fisheries Service (NMFS). (1986c) National Marine Fisheries Service. Marine Recreational Fishery Statistics Survey, Pacific Coast. Current Fisheries Statistics No. 8328. U.S. Department of Commerce, National Oceanic and Atmospheric Administration. - National Marine Fisheries Service (NMFS). (1993) Data tapes for the 1993 NMFS provided to U.S. EPA, National Center for Environmental Assessments. - Pao, E.M.; Fleming, K.H.; Guenther, P.M.; Mickle, S.J. (1982) Foods commonly eaten by individuals: amount per day and per eating occasion. U.S. Department of Agriculture. Home Economics Report
No. 44. - Peterson, D.; Kanarek, M.; Kuykendall, M.; Diedrich, J.; Anderson, H.; Remington, P.; Sheffy, T. (1994) Fish consumption patterns and blood mercury levels in Wisconsin Chippewa Indians. Archives. Environ. Health, 49:53-58. - Pierce, R.S.; Noviello, D.T.; Rogers, S.H. (1981) Commencement Bay seafood consumption report. Preliminary report. Tacoma, WA: Tacoma-Pierce County Health Department. - Price, P.; Su, S.; Gray, M. (1994) The effects of sampling bias on estimates of angler consumption rates in creel surveys. Portland, ME: ChemRisk. - Puffer, H.W., Azen, S.P.; Duda, M.J.; Young, D.R. (1981) Consumption rates of potentially hazardous marine fish caught in the metropolitan Los Angeles area. EPA Grant #R807 120010. - Ruffle, B.; Burmaster, D.; Anderson, P.; Gordon, D. (1994) Lognormal distributions for fish consumption by the general U.S. population. Risk Analysis 14(4):395-404. - Rupp, E.; Miler, F.L.; Baes, C.F. III. (1980) Some results of recent surveys of fish and shellfish consumption by age and region of U.S. residents. Health Physics 39:165-175. - San Diego County. (1990) San Diego Bay health risk study. San Diego, CA. San Diego County Department of Health Services. - Tsang, A.M.; Klepeis, N.E. (1996) Results tables from a detailed analysis of the National Human Activity Pattern Survey (NHAPS) response. Draft Report prepared for the U.S. Environmental Protection Agency by Lockheed Martin, Contract No. 68-W6-001, Delivery Order No. 13. - USDA. (1979-1984) Agricultural Handbook No. 8. - USDA. (1989-1991) Continuing Survey of Food Intakes by Individuals (CSFII). U.S. Department of Agriculture. - USDA. (1992a) Changes in food consumption and expenditures in American households during the 1980's. U.S. Department of Agriculture. Washington, D.C. Statistical Bulletin No. 849. - USDA. (1992b) U.S. Department of Agriculture, Human Nutrition Information Service. Food and nutrient intakes by individuals in the United States, 1 day, 1987-88: Nationwide Food Consumption Survey 1987-88, NFCS Rpt. No. 87-I-1, in preparation. - USDA. (1996a) Data tables: results from USDA's 1994 Continuing Survey of Food Intakes by Individuals and 1994 Diet and Health Knowledge Survey. U.S. Department of Agriculture, Agricultural Research Service, Riverdale, MD. - USDA. (1996b) Data tables: results from USDA's 1995 Continuing Survey of Food Intakes by Individuals and 1995 Diet and Health Knowledge Survey. U.S. Department of Agriculture, Agricultural Research Service, Riverdale, MD. - U.S. DHHS. (1995) Final Report: Health study to assess the human health effects of mercury exposure to fish consumed from the Everglades. Prepared by the Florida Department of Health and Rehabilitative Services for the U.S. Department of Health and Human Services, Atlanta, Georgia. PB95-167276. - U.S. EPA. (1984) Ambient water quality criteria for 2,3,7,8-tetrachloro-dibenzo-p-dioxin. Washington, DC: Office of Water Regulations and Standards. EPA 440/5-84-007. - U.S. EPA. (1989a) Exposure factors handbook. Washington, DC: Office of Health and Environmental Assessment, - U.S. EPA. (1989b) Assessing human health risks from chemically contaminated fish and shellfish: a guidance manual. Washington, DC: Office of Marine and Estuarine Protection. EPA 503/8-89-002. - U.S. EPA. (1992) Consumption surveys for fish and shellfish; a review and analysis of survey methods. Washington, DC: Office of Water. EPA 822/R-92-001. - U.S. EPA. (1995) Fish consumption estimates based on the 1991-92 Michigan sport anglers fish consumption study. Final Report. Prepared by SAIC for the Office of Science and Technology. - U.S. EPA. (1996a) Daily average per capita fish consumption estimates based on the combined USDA 1989, 1990 and 1991 continuing survey of food intakes by - individuals (CSFII) 1989-91 data. Volumes I and II. Preliminary Draft Report. Washington, DC: Office of Water. - U.S. EPA. (1996b) Estimating exposure to dioxin-like compounds. (Draft). Washington, DC: Office of Research and Development, National Center for Environmental Assessment. - West, P.C.; Fly, M.J.; Marans, R.; Larkin, F. (1989) Michigan sport anglers fish consumption survey. A report to the Michigan Toxic Substance Control Commission. Michigan Department of Management and Budget Contract No. 87-20141. - West, P.C.; Fly, J.M.; Marans, R.; Larkin, F.; Rosenblatt, D. (1993) 1991-92 Michigan sport anglers fish consumption study. Prepared by the University of Michigan, School of Natural Resources for the Michigan Department of Natural Resources, Ann Arbor, MI. Technical Report No. 6. May. - Wolfe, R.J.; Walker, R.J. (1987) Subsistence economies in Alaska: productivity, geography, and development impacts. Arctic Anthropology 24(2):56-81. - American Industrial Health Council (AIHC). (1994) Exposure factors sourcebook. Washington, DC., AIHC. - CDC. (1994) Dietary fat and total food-energy intake. Third National Health and Nutrition Examination Survey, Phase 1, 1988-91. Morbidity and Mortality Weekly Report, February 25, 1994: 43(7)118-125. - Finley, B.L.; Paustenbach, B.L. (1992) Opportunities for improving exposure assessments using population distribution estimates. Presented for the Committee on Risk Assessment Methodology, February 10-11, Washington, DC. - National Livestock and Meat Board (NLMB). (1993) Eating in America today: A dietary pattern and intake report. National Livestock and Meat Board. Chicago, IL. - Pao, E.M.; Fleming, K.H.; Guenther, P.M.; Mickle, S.J. (1982) Foods commonly eaten by individuals: amount per day and per eating occasion. U.S. Department of Agriculture. Home Economics Report No. 44. - Pennington, J.A.T. (1983) Revision of the total diet study food list and diets. J. Am. Diet. Assoc. 82:166-173. - USDA. (1979-1984) Agricultural Handbook No. 8. United States Department of Agriculture. - USDA. (1980) Food and nutrient intakes of individuals in one day in the United States, Spring 1977. U.S. Department of Agriculture. Nationwide Food Consumption Survey 1977-1978. Preliminary Report No. 2. - USDA. (1992) Food and nutrient intakes by individuals in the United States, 1 day, 1987-88. U.S. Department of Agriculture, Human Nutrition Information Service. Nationwide Food Consumption Survey 1987-88, NFCS Rpt. No. 87-I-1. - USDA. (1993) Food consumption, prices, and expenditures (1970-1992) U.S. Department of Agriculture, Economic Research Service. Statistical Bulletin, No. 867. - USDA. (1994) Meat and poultry inspection; 1994 report of the Secretary of Agriculture to the U.S. Congress. Washington, DC: U.S. Department of Agriculture. - USDA. (1996a) Data tables: results from USDA's 1994 Continuing Survey of Food Intakes by Individuals and 1994 Diet and Health Knowledge Survey. U.S. Department of Agriculture, Agricultural Research Service, Riverdale, MD. - USDA. (1996b) Data tables: results from USDA's 1995 Continuing Survey of Food Intakes by Individuals and 1995 Diet and Health Knowledge Survey. U.S. Department of Agriculture, Agricultural Research Service, Riverdale, MD. - U.S. EPA. (1984a) An estimation of the daily average food intake by age and sex for use in assessing the radionuclide intake of individuals in the general population. EPA-520/1-84-021. - U.S. EPA. (1984b) An estimation of the daily food intake based on data from the 1977-1978 USDA Nationwide Food Consumption Survey. Washington, DC: Office of Radiation Programs. EPA-520/1-84-015. - U.S. EPA. (1989) Development of risk assessment methodologies for land application and distribution and marketing of municipal sludge. Washington, DC: Office of Science and Technology. EPA 600/-89/001. - White, S.B.; Peterson, B.; Clayton, C.A.; Duncan, D.P. (1983) Interim Report Number 1: The construction of a raw agricultural commodity consumption data base. Prepared by Research Triangle Institute for EPA Office of Pesticide Programs. Pao, E.M.; Fleming, K.H.; Guenther, P.M.; Mickle, S.J. (1982) Foods commonly eaten by individuals: amount per day and per eating occasion. U.S. Department of Agriculture. Home Economics Report No. 44. - Pennington, J.A.T. (1983) Revision of the total diet study food list and diets. J. Am. Diet. Assoc. 82:166-173. - USDA. (1980) Food and nutrient intakes of individuals in one day in the United States, Spring 1977. U.S. Department of Agriculture. Nationwide Food Consumption Survey 1977-1978. Preliminary Report No. 2. - USDA. (1992) Food and nutrient intakes by individuals in the United States, 1 day, 1987-88. U.S. Department of Agriculture, Human Nutrition Information Service. Nationwide Food Consumption Survey 1987-88, NFCS Rpt. No. 87-I-1. - USDA. (1993) Food consumption prices and expenditures (1970-1992) U.S. Department of Agriculture, Economic Research Service. Statistical Bulletin, No. 867. - USDA. (1996a) Data tables: results from USDA's 1994 Continuing Survey of Food Intakes by Individuals and 1994 Diet and Health Knowledge Survey. U.S. Department of Agriculture, Agricultural Research Service, Riverdale, MD. - USDA. (1996b) Data tables: results from USDA's 1995 Continuing Survey of Food Intakes by Individuals and 1995 Diet and Health Knowledge Survey. U.S. Department of Agriculture, Agricultural Research Service, Riverdale, MD. - U.S. EPA. (1984a) An estimation of the daily average food intake by age and sex for use in assessing the radionuclide intake of individuals in the general population. EPA-520/1-84-021. - U.S. EPA. (1984b) An estimation of the daily food intake based on data from the 1977-1978 USDA Nationwide Food Consumption Survey. Washington, DC: Office of Radiation Programs. EPA-520/1-84-015. - U.S. EPA. (1989) Development of risk assessment methodologies for land application and distribution and marketing of municipal sludge. Washington, DC: Office of Science and Technology. EPA 600/-89/001. - White, S.B.; Peterson, B.; Clayton, C.A.; Duncan, D.P. (1983) Interim Report Number1: The construction of a raw agricultural commodity consumption data base.Prepared by Research Triangle
Institute for EPA Office of Pesticide Programs. - American Industrial Health Council (AIHC) (1994) Exposure factors sourcebook. AIHC, Washington, DC. - National Gardening Association. (1987) National gardening survey: 1986-1987. Burlington, Vermont: The National Gardening Association, Inc. - USDA. (1975) Food yields summarized by different stages of preparation. Agriculture Handbook No. 102. U.S. Department of Agriculture, Agricultural Research Service, Washington, DC. - USDA. (1987-88) Dataset: Nationwide Food Consumption Survey 1987/88 Household Food Use. U.S. Department of Agriculture. Washington, D.C. 1987/88 NFCS Database. - USDA. (1992) Changes in food consumption and expenditures in American households during the 1980's. U.S. Department of Agriculture. Washington, D.C. Statistical Bulletin No. 849. - USDA. (1993) Food and nutrient intakes by individuals in the United States, 1 Day, 1987-88. Nationwide Food Consumption Survey 1987-88, NFCS Report No. 87-I-1. - USDA. (1994) Food consumption and dietary levels of households in the United States, 1987-88. U.S. Department of Agriculture, Agricultural Research Service. Report No. 87-H-1. - Axelsson, I.; Borulf, S.; Righard, L.; Räihä, N. (1987) Protein and energy intake during weaning: effects and growth. Acta Paediatr. Scand. 76:321-327. - Brown, K.H.; Akhtar, N.A.; Robertson, A.D.; Ahmed, M.G. (1986a) Lactational capacity of marginally nourished mothers: relationships between maternal nutritional status and quantity and proximate composition of milk. Pediatrics. 78: 909-919. - Brown, K.H.; Robertson, A.D.; Akhtar, N.A. (1986b) Lactational capacity of marginally nourished mothers: infants' milk nutrient consumption and patterns of growth. Pediatrics. 78: 920-927. - Butte, N.F.; Garza, C.; Smith, E.O.; Nichols, B.L. (1984) Human milk intake and growth in exclusively breast-fed infants. Journal of Pediatrics. 104:187-195. - Dewey, K.G.; Lönnerdal, B. (1983) Milk and nutrient intake of breast-fed infants from 1 to 6 months:relation to growth and fatness. Journal of Pediatric Gastroenterology and Nutrition. 2:497-506. - Dewey, K.G.; Heinig, J.; Nommsen, L.A.; Lönnerdal, B. (1991a) Maternal versus infant factors related to breast milk intake and residual volume: the DARLING study. Pediatrics. 87:829-837. - Dewey, K.G.; Heinig, J.; Nommsen, L.; Lönnerdal, B. (1991b) Adequacy of energy intake among breast-fed infants in the DARLING study: relationships to growth, velocity, morbidity, and activity levels. The Journal of Pediatrics. 119:538-547. - Hofvander, Y.; Hagman, U.; Hillervik, C.; Sjolin, S. (1982) The amount of milk consumed by 1-3 months old breast- or bottle-fed infants. Acta Paediatr. Scand. 71:953-958. - Köhler, L.; Meeuwisse, G.; Mortensson, W. (1984) Food intake and growth of infants between six and twenty-six weeks of age on breast milk, cow's milk formula, and soy formula. Acta Paediatr. Scand. 73:40-48. - Lönnerdal, B.; Forsum, E.; Gebre-Medhim, M.; Hombraes, L. (1976) Breast milk composition in Ethiopian and Swedish mothers: lactose, nitrogen, and protein contents. The American Journal of Clinical Nutrition. 29:1134-1141. - Maxwell, N.I.; Burmaster, D.E. (1993) A simulation model to estimate a distribution of lipid intake from breast milk during the first year of life. Journal of Exposure Analysis and Environmental Epidemiology. 3:383-406. - National Academy of Sciences (NAS). (1991) Nutrition during lactation. Washington, DC. National Academy Press. - Neville, M.C.; Keller, R.; Seacat, J.; Lutes, V.; Neifert, M.; et al. (1988) Studies in human lactation: milk volumes in lactating women during the onset of lactation and full lactation. American Journal of Clinical Nutrition. 48:1375-1386. - Pao, E.M.; Hines, J.M.; Roche, A.F. (1980) Milk intakes and feeding patterns of breast-fed infants. Journal of the American Dietetic Association. 77:540-545. - Ryan, A.S.; Rush, D.; Krieger, F.W.; Lewandowski, G.E. (1991) Recent declines in breastfeeding in the United States, 1984-1989. Pediatrics. 88:719-727. - AIHC. (1994) Exposure factors sourcebook. Washington, DC. American Industrial Health Council. - Bureau of Labor Statistics. (1987) Most occupational exposures are voluntary. Washington, DC: U.S. Department of Labor. - Carey, M. (1988) Occupational tenure in 1987: Many workers have remained in their fields. Monthly Labor Review. October 1988. 3-12. - Carey, M. (1990) Occupational tenure, employer tenure, and occupational mobility. Occupational Outlook Quarterly. Summer 1990: 55-60. - Hill, M.S. (1985) Patterns of time use. In: Juster, F.T.; Stafford, F.P., eds. Time, goods, and well-being. Ann Arbor, MI: University of Michigan, Survey Research Center, Institute for Social Research, pp. 133-166. - Israeli, M; Nelson, C.B. (1992) Distribution and expected time of residence for U.S. households. Risk Anal. 12(1):65-72. - James, I.R.; Knuiman, M.W. (1987) An application of Bayes methodology to the analysis of diary records from a water use study. J. Am. Sta. Assoc. 82(399):705-711. - Johnson, T. and Capel, J. (1992) A monte carlo approach to simulating residential occupancy periods and its application to the general U.S. population. Research Triangle Park, NC: U.S. Environmental Protection Agency, Office of Air Quality and Standards. - Juster, F.T.; Hill, M.S.; Stafford, F.P.; Parsons, J.E. (1983) Study description. 1975-1981 time use longitudinal panel study. Ann Arbor, MI: The University of Michigan, Survey Research Center, Institute for Social Research. - Lehman, H.J. (1994) Homeowners relocating at faster pace. Virginia Homes Newspaper, Saturday, June 15, P. E1. - National Association of Realtors (NAR). (1993) The homebuying and selling process: 1993. The Real Estate Business Series. Washington, DC: NAR. - Palisade. (1992) @Risk users guide. Newfield, NY: Palisade Corporation. - Robinson, J.P. (1977) Changes in Americans' use of time: 1965-1975. A progress report. Cleveland, OH: Cleveland State University, Communication Research Center. - Robinson, J.P; Thomas, J. (1991) Time spent in activities, locations, and microenvironments: a California-National Comparison Project report. Las Vegas, NV: U.S. Environmental Protection Agency, Environmental Monitoring Systems Laboratory. - Sell, J. (1989) The use of children's activity patterns in the development of a strategy for soil sampling in West Central Phoenix. The Arizona Department of Environmental Quality, Phoenix, Arizona. - Sexton, K; Ryan, P.B. (1987) Assessment of human exposure to air pollution: methods, measurements, and models. In: Watson, A.; Bates, R.R.; Kennedy, D., eds. Air pollution, the automobile and public health: research opportunities for quantifying risk. Washington, DC: National Academy of Sciences Press. - Tarshis, B. (1981) The "Average American" book. New York, NY: New American Library, p. 191. - Timmer, S.G.; Eccles, J.; O'Brien, K. (1985) How children use time. In: Juster, F.T.; Stafford, F.P.; eds. Time, goods, and well-being. Ann Arbor, MI: University of Michigan, Survey Research Center, Institute for Social Research, pp. 353-380. - Tsang, A.M.; Klepeis, N.E. (1996) Results tables from a detailed analysis of the National Human Activity Pattern Survey (NHAPS) response. Draft Report prepared for the U.S. Environmental Protection Agency by Lockheed Martin, Contract No. 68-W6-001, Delivery Order No. 13. - U.S. Bureau of the Census. (1993a) Geographical mobility: March 1991 to March 1992. Current population reports P.20-473. - U.S. Bureau of the Census. (1993b) American Housing Survey for the United States in 1991. Washington, DC: U.S. Government Printing Office. - U.S. EPA. (1989) Exposure factors handbook. Washington, DC: Office of Health and Environmental Assessment. EPA/600/08-89/043. - U.S. EPA. (1992) Dermal exposure assessment: principles and applications. Washington, DC: Office of Health and Environmental Assessment. EPA No. 600/8-91-011B. Interim Report. - Wiley, J.A.; Robinson, J.P.; Cheng, Y.; Piazza, T.; Stork, L.; Plasden, K. (1991) Study of children's activity patterns. California Environmental Protection Agency, Air Resources Board Research Division. Sacramento, CA. - Abt. (1992) Methylene chloride consumer products use survey findings. Prepared by Abt Associates, Inc. for the U.S. Consumer Product Safety Commission, Bethesda, MD. - Cosmetic, Toiletry and Fragrance Association (CTFA). (1983). Summary of the results of surveys of the amount and frequency of use of cosmetic products by women. Prepared by Environ Corporation, Washington, DC for CFFA Inc., Washington, DC. - Hakkinen, P.J.; Kelling, C.K.; Callender, J.C. (1991) Exposure assessment of consumer products: Human body weights and total body surface areas to use; and sources of data for specific products. Veterinary and Human Toxicology 1(33):61-65. - Tsang, A.M.; Klepeis, N.E. (1996) Results tables from a detailed analysis of the National Human Activity Pattern Survey (NHAPS) response. Draft Report prepared for the U.S. Environmental Protection Agency by Lockheed Martin, Contract No. 68-W6-001, Delivery Order No. 13. - U.S. EPA. (1986) Standard scenarios for estimating exposure to chemical substances during use of consumer products. Prepared by Versar, Inc. For the Office of Toxic Substances, Contract No. 68-02-3968. - U.S. EPA. (1987) Methods for assessing exposure to chemical substances Volume 7. Methods for assessing consumer exposure to chemical substances. Washington, DC: Office of Toxic Substances. EPA Report No. 560/5-85-007. - Westat. (1987a) Household solvent products a national usage survey. Under Subcontract to Battelle Columbus Div., Washington DC. Prepared for U.S. Environmental Protection Agency, Washington, DC. Available from NTIS, Springfield, VA. PB88-132881. - Westat. (1987b) National usage survey of household cleaning products. Prepared for U.S. Environmental Protection Agency, Office of Toxic Substances and Office of Pesticides and Toxic Substances, Washington, DC. - Westat. (1987c) National
household survey of interior painters. Prepared for U.S. Environmental Protection Agency, Office of Toxic Substances and Office of Pesticides and Toxic Substances, Washington DC. ## **REFERENCES FOR CHAPTER 17** Andelman, J.B. (1990) Total exposure to volatile organic compounds in potable water. In: Ram, N, et al., eds. Significance and Treatment of Volatile Organic Compounds in Water Supplies. pp 485-504, Lewis Publishers, Chelsea, MI. - Andersson, B., K. Andersson, J. Sundell, and P.-A. Zingmark. (1993) Mass transfer of contaminants in rotary enthalpy heat exchangers. Indoor Air. 3:143-148. - ASHRAE. (1988) ASHRAE Handbook: Equipment. American Society of Heating, Refrigerating, and Air-Conditioning Engineers. Atlanta, GA - ASHRAE. (1993) ASHRAE Handbook: Fundamentals. American Society of Heating, Refrigerating, and Air-Conditioning Engineers. Atlanta, GA. - ASTM. (1989) Standard laboratory test method for evaluation of carpet-embedded dirt removal effectiveness of household vacuum cleaners. Designation: F 608-89. American Society for Testing and Materials, Philadelphia, PA. - ASTM. (1990) Test method for determining formaldehyde levels from wood products under defined conditions using a large chamber. Standard E 1333 90. American Society for Testing and Materials: Philadelphia. - Axley, J.W. (1988) Progress toward a general analytical method for predicting indoor air pollution in buildings: indoor air quality modeling phase III report. NBSIR 88-3814. National Bureau of Standards, Gaithersberg, MD. - Axley, J.W. (1989) Multi-zone dispersal analysis by element assembly. Building and Environment. 24(2):113-130. - Axley, J.W.; Lorenzetti, D. (1993) Sorption transport models for indoor air quality analysis. In: Nagda, N.L. Ed., Modeling of Indoor Air Quality and Exposure. ASTM STP 1205. Philadelphia, PA: American Society for Testing and Materials, pp. 105-127. - Baughman, A.V.; Gadgil, A.J.; Nazaroff, W.W. (1994) Mixing of a point source pollutant by natural convection flow within a room. Indoor Air. 4:114-122. - Chang, J.C.S.; Guo, Z. (1992) Characterization of organic emissions from a wood finishing product -- wood stain. Indoor Air. 2(3):146-53. - Consumer Reports. (1982) Washing machines. Consumer Reports Magazine. 47(10). - Consumer Reports. (1987) Dishwashers. Consumer Reports Magazine. 52(6). - Cussler, E.L. (1984) Diffusion. Cambridge University Press, New York, NY. - Dietz, R.N.; Goodrich, R.W.; Cote, E.A.; Wieser, R.F. (1986) Detailed description and performance of a passive perfluorocarbon tracer system for building ventilation and air exchange measurements. H.R. Trechsel and P.L. Lagus, Eds. In: Measured Air Leakage of Buildings. ASTM STP 904. Philadelphia, PA: American Society for Testing and Materials, pp. 203-264. - Drescher, A.C.; Lobascio, C.; Gadgil, A.J.; Nazaroff, W.W. (1995) Mixing of a Point-Source Indoor Pollutant by Forced Convection. Indoor Air. 5:204-214. - Dunn, J.E. (1987) Models and statistical methods for gaseous emission testing of finite sources in well-mixed chambers. Atmospheric Environment. (21)2:425-430. - Dunn, J.E.; Chen, T. (1993) Critical evaluation of the diffusion hypothesis in the theory of porous media volatile organic compounds (VOC) sources and sinks. In: Nagda, N.L. Ed., Modeling of Indoor Air Quality and Exposure. ASTM STP 1205. Philadelphia, PA.: American Society for Testing and Materials, pp. 64-80. - Dunn, J.E.; Tichenor, B.A. (1988) Compensating for sink effects in emissions test chambers by mathematical modeling. Atmospheric Environ., 22(5)885-894. - EBMUD. (1992) Urban water management plan. East Bay Municipal Utility Water District, in written communication to J.B. Andelman, July 1992. - Furtaw, E.J.; Pandian, M.D.; Nelson, D.R; Behar, J.V. (1995) Modeling indoor air concentrations near emission sources in perfectly mixed rooms. Engineering Solutions to Indoor Air Quality Problems. Presented at Sixth Conference of the International Society for Environmental Epidemiology and Fourth Conference of the International Society for Exposure Analysis (Joint Conference), Research Triangle Park, NC, September 1994. - GEOMET. (1989) Assessment of indoor air pollutant exposure within building zones. Report Number IE-2149, prepared for USEPA Office of Health and Environmental Assessment under Contract No. 68-02-4254, Task No. 235. Germantown, MD.: GEOMET Technologies, Inc. - Giardino, N.J.; Gummerman, E.; Andelman, J.B.; Wilkes, C.R.; Small, M.J. (1990) Real-time measurements of trichloroethylene in domestic bathrooms using contaminated water. Proceedings of the 5th International Conference on Indoor Air Quality and Climate, Toronto, 2:707-712. - Grimsrud, D.T.; Sherman, M.H.; Sondereggen, R.C. (1983) Calculating infiltration: implications for a construction quality standard. In: Proceedings of the American Society of Heating, Refrigerating and Air-Conditioning Engineers Conference. Thermal Performance of Exterior Envelopes of Buildings II. ASHRAE SP38, Atlanta, GA, pp. 422-449. - Grot, R.A. (1991) User manual NBS/AVIS CONTAM88. NISTIR 4585, Gaithersberg, MD: National Institute of Standards and Technology. - Grot, R.A.; Clark, R.E. (1981) Air leakage characteristics and weatherization techniques for low-income housing. In: Proceedings of the American Society of Heating, Refrigerating and Air-Conditioning Engineers Conference. Thermal - Performance of Exterior Envelopes of Buildings. ASHRAE SP28, Atlanta, GA, pp. 178-194. - Hanley, J.T.; Ensor, D.S.; Smith, D.D.; Sparks, L.E. (1994) Fractional aerosol filtration efficiency of in-duct ventilation air cleaners. Indoor Air. 4(3):179-188. - Hirvonen, A.; Pasanen, P.; Tarhanen, J.; Ruuskanen, J. (1995) Thermal desorption of organic compounds associated with settled household dust. Indoor Air. 5:255-264. - Jennings, P.D.; Carpenter, C.E.; Krishnan, M.S. (1985) Methods for assessing exposure to chemical substances volume 12: methods for estimating the concentration of chemical substances in indoor air. EPA 560/5-85-016, U.S. Environmental Protection Agency, Office of Pesticides and Toxic Substances, Washington, DC. - Jennings, P.D.; Hammerstrom, K.A.; Adkins, L.C.; Chambers, T.; Dixon, D.A. (1987) Methods for assessing exposure to chemical substances volume 7: methods for assessing consumer exposure to chemical substances. EPA 560/5-85-007, U.S. Environmental Protection Agency, Office of Pesticides and Toxic Substances, Washington, DC. - Koontz, M.D.; Nagda, N.L. (1991) A multichamber model for assessing consumer inhalation exposure. Indoor Air. 1(4):593-605. - Koontz, M.D.; Rector, H.E. (1995) Estimation of distributions for residential air Exchange rates, EPA Contract No. 68-D9-0166, Work Assignment No. 3-19, U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics, Washington, DC. - Koontz, M.D.; Rector, H.E.; Fortmann, R.C.; Nagda, N.L. (1988) Preliminary experiments in a research house to investigate contaminant migration in indoor air. EPA 560/5-88-004. U.S. Environmental Protection Agency, Office of Pesticides and Toxic Substances, Washington, DC. - Layton, D.W.; Thatcher, T.L. (1995) Movement of outdoor particles to the indoor environment: An analysis of the Arnhem Lead Study. Paper No. 95-MP4.02. Annual Meeting of the Air and Waste Management Association, San Antonio, TX. - Leaderer, B.P.; Schaap, L.; Dietz, R.N. (1985) Evaluation of perfluorocarbon tracer technique for determining infiltration rates in residences. Environ. Sci. and Technol. 19(12):1225-1232. - Liddament, M.; Allen, C. (1983) Validation and comparison of mathematical models of air infiltration. Technical Note AIC 11. Air Infiltration Centre, Great Britain. - Ligman, K.; Hutzler, N.; Boyle, W.C. (1974) Household wastewater characterization. J. Environ. Eng. 100:201-213. - Little, J.C. (1992) Applying the two-resistance theory to contaminant volatilization in showers. Environ. Sci. and Technol. 26(7):1341-1349. - Little, J.C.; Daisey, J.M.; Nazaroff, W.W. (1992) Transport of subsurface contaminants into buildings -- an exposure Pathway for Volatile Organics. Environ. Sci. and Technol. (26)11:2058-2066. - Lucas, R.M.; Grillo, R.B.; Perez-Michael, A.; Kemp, S. (1992) National residential radon survey statistical analysis -- volume 2: summary of the questionnaire data. RTI/5158/49-2F. Research Triangle Institute, Research Triangle Park, NC. - Mage, D.T.; Ott, W.R. (1994) The correction for nonuniform mixing in indoor environments. ASTM Symposium on Methods for Characterizing Indoor Sources and Sinks, Washington, DC. - McKone, T.E. (1987) Human exposure to volatile organic compounds in household tap water: The inhalation pathway. Environ. Sci. and Technol. 21(12):1194-1201. - McKone, T.E. (1989) Household exposure models. Toxicol. Letters. 49:321-339. - MWD. (1991) Urban water use characteristics in the metropolitan water district of southern california. Draft Report. Metropolitan Water District of Southern California, August 1991. - Murray, D.M. (1996) residential house and zone volumes in the United States: Empirical and Estimated Parametric Distributions. Submitted to Risk Analysis in 1996. - Murray, D.M.; Burmaster, D.E. (1995) Residential air exchange rates in the United States: Empirical and Estimated Parametric Distribution by Season and Climatic Region. Submitted to Risk Analysis in 1995. - Nazaroff, W.W.; Cass, G.R. (1986) Mathematical modeling of chemically reactive pollutants in indoor air. Environ. Sci. and Technol. 20:924-934. - Nazaroff, W.W.; Cass, G.R. (1989) Mass-transport aspects of pollutant removal at indoor surfaces. Environment International, 15:567-584. - Nazaroff, W.W.; Doyle, S.M.; Nero, A.V.; Sextro, R.G. (1988). Radon entry via potable water. In: Nazaroff, W.W. and Nero, A.V., Eds., Radon and Its Decay Products in Indoor Air. John Wiley and Sons, NY. pp. 131-157. - Nazaroff, W.W.; Gadgil, A.J.; Weschler, C.J. (1993) Critique of the use of deposition velocity in modeling indoor air quality. In: Nagda, N.L. Ed.,
Modeling of Indoor Air Quality and Exposure, ASTM STP 1205, American Society for Testing and Materials. Philadelphia, PA, pp. 148-165. - Offerman, F.J.; Sextro, R.G.; Fisk, W.; Nazaroff, W.W.; Nero, A.V.; Revzan, K.L.; Yater, J. (1984) Control of respirable particles and radon progeny with portable air cleaners. Report No. LBL-16659, Lawrence Berkley Laboratory, Berkley, CA. - Pandian, M.H.; Behar, J.V.; Thomas, J. (1993) Use of a relational database to predict human population exposures for different time periods. Proceedings of Indoor Air '93, Helsinki 3:283-288. - Persily, A.K.; Linteris, G.T. (1984) A comparison of measured and predicted infiltration rates. ASHRAE Transactions 89(2):183-199. - Relwani, S.M.; Moschandreas, D.J.; Billick, I.H. (1986) Effects of operational factors on pollutant emission rates from residential gas appliances. J. Air Poll. Control Assoc. 36:1233-1237. - Roberts, J.W.; Budd, W.T.; Ruby, M.G.; Bond, A.E.; Lewis, R.G.; Wiener, R.W.; Camann, D.E. (1991) Development and field testing of a high volume sampler for pesticides and toxics in dust. J. Exposure Anal. and Environ. Epidemiol. (1)2:143-155 - Ryan, P.B. (1991) An overview of human exposure modeling. J. Exposure Anal. and Environ. Epidemiol. (1)4:453-474. - Sandberg, M. (1984) The Multi-chamber theory reconsidered from the viewpoint of air quality studies. Building and Environment (19)4:221-233. - Sextro, R.G. (1994) Radon and the natural environment. IN: Nagda, N.L. Ed., Radon -Prevalence, Measurements, Health Risks and Control, ASTM MNL 15, American Society for Testing and Materials, Philadelphia, PA, pp. 9-32. - Shaughnessy, R.J.; Levetin, E.; Blocker, J.; Sublette, K.L. (1994) Effectiveness of portable air cleaners: sensory testing results. Indoor Air 4(3):179-188. - Sherman, M.H. (1989) Analysis of errors associated with passive ventilation measurement techniques. Building and Environment 24(2):131-139. - Sherman, M.; Dickerhoff, D. (1996) Air tightness of U.S. dwellings. In: The Role of Ventilation 15th AIVC Conference Proceedings. Buxton, Great Britain, September 27-30, 1994. - Siegrist, R. (1976) Characteristics of rural household wastewater. J. Environ. Eng. 1:533-548. - Sinden, F.W. (1978) Multi-chamber theory of infiltration. Building and Environment. 13:21-28. - Sparks, L.E. (1988) Indoor air quality model version 1.0. Report No. EPA-600/8-88-097a.. Research Triangle Park, NC. U.S. Environmental Protection Agency. - Sparks, L.E. (1991) Exposure Version 2., U.S. Environmental Protection Agency, Office of Research and Development, Research Triangle Park, NC. - Swope, A.D.; Goydan, R.; Reid, R.C. (1992) Methods for assessing exposure to chemical substances Volume 11: Methodology for Estimating the Migration of Additives and Impurities from Polymeric Substances. EPA 560/5-85-015, U.S. Environmental Protection Agency, Office of Pollution Prevention, Pesticides, and Toxic Substances, Washington, DC. - Thatcher, T.L.; Layton, D.W. (1995) Deposition, resuspension, and penetration of particles within a residence. Atmos. Environ. 29(13):1487-1497. - Thompson, W. (1995) U.S. Department of Energy (U.S. DOE) and Energy Information Administration. Personal communication on distribution of heated floor space area from the 1993 RECS. - Tichenor, B.A.; Guo, Z.; Dunn, J.E.; Sparks, L.E.; Mason, M.A. (1991) The interaction of vapor phase organic compounds with indoor sinks. Indoor Air 1:23-35. - Tucker, W.G. (1991) Emission of organic substances from indoor surface materials. Environ. Internat. 17:357-363. - U.S. Bureau of the Census. (1992) Statistical abstract of the United States: 1992 (112th edition). Table No. 1230, p. 721. Washington, DC.: U.S. Department of Commerce. - U.S. DHUD. (1984) Residential water conservation projects: summary report. Report Number HUD-PDR-903. Washington, DC: U.S. Department of Housing and Urban Development, Office of Policy Development and Research. - U.S. DOE. (1995) Housing characteristics 1993, Residential Energy Consumption Survey (RECS) Report No. DOE/EIA-0314 (93), Washington, DC: U.S. Department of Energy, Energy Information Administration - Versar. (1990) Database of perfluorocarbon tracer (PFT) ventilation measurements: description and user's manual. USEPA Contract No. 68-02-4254, Task No. 39. - Washington, D.C: U.S.Environmental Protection Agency, Office of Toxic Substances. - Wallace, L.A. (1996) Indoor particles: A review. J. Air and Waste Management Assoc. (46)2:98-126. - Walton, G.N. (1993) CONTAM 93 User Manual. NISTIR 5385. Gaithersburg, MD: National Institute of Standards and Technology. - Wilkes, C.R.; Small, M.J.; Andelman, J.B.; Giardino, N.J.; Marshall, J. (1992) Inhalation exposure model for volatile chemicals from indoor uses of water. Atmospheric Environment (26A)12:2227-2236. - Wolkoff, P. (1995) Volatile organic compounds: sources, measurements, emissions, and the impact on indoor air quality. Indoor Air Supplement No. 3/95, pp 1-73. - Wolkoff, P.; Wilkins, C.K. (1994) Indoor VOCs from household floor dust: comparison of headspace with desorbed VOCs; Method for VOC release determination. Indoor Air 4:248-254. - Zinn, T.W.; Cline, D.; Lehmann, W.F. (1990) Long-term study of formaldehyde emission decay from particleboard. Forest Products Journal (40)6:15-18. The following selected tables are available for download as Lotus 1-2-3 worksheets. Table 3-1. Daily Total Tapwater Intake Distribution for Canadians, by Age Group (approx. 0.20 L increments, both sexes, combined seasons) [WK1, 3 kb] Table 3-6. Total Tapwater Intake (mL/day) for Both Sexes Combined [WK1, 3 kb] Table 3-7. Total Tapwater Intake (mL/kg-day) for Both Sexes Combined [WK1, 5 kb] Table 3-9. Total Tapwater Intake (as percent of total water intake) by Broad Age [WK1, 1 kb] Category Table 3-10. General Dietary Sources of Tapwater for Both Sexes [WK1, 3 kb] Table 3-12. Estimated Quantiles and Means for Total Tapwater Intake Rates (mL/day) [WK1, 1 kb] - Table 4-9. Distribution of Average (Mean) Daily Soil Ingestion Estimates Per Child for 64 Children (mg/day) [WK1, 3 kb] - Table 4-10. Estimated Distribution of Individual Mean Daily Soil Ingestion Based on Data for 64 Subjects Projected Over 365 Days [WK1, 1 kb] - Distribution of Predicted IR by Location and Activity Levels for Elementary Table 5-3. and High School Students [WK1, 2 kb] Table 5-5. Distribution Patterns of Daily Inhalation Rates for Elementary (EL) and High School (HS) Students Grouped by Activity Level [WK1, 2 kb] Table 5-11. Daily Inhalation Rates Calculated from Food-Energy Intakes [WK1, 5 kb] Table 5-12. Daily Inhalation Rates Obtained from the Ratios of Total Energy Expenditure to Basal Metabolic Rate (BMR) [WK1, 2 kb] Table 5-14. Inhalation Rates for Short-Term Exposures [WK1, 3 kb] Table 5-19. Distribution Pattern of Predicted VR and EVR (equivalent ventilation rate) for 20 Outdoor Workers [WK1, 3 kb] - Table 5A-3. Characteristics of Individual Subjects: Anthropometric Data, Job Categories, Calibration Results [WK1, 4 kb] - Table 5A-7. Minute Ventilation Ranges by Age, Sex, and Activity Level [WK1, 9 kb] | Table 6-2. | Surface Area of Adult Males in Square Meters [WK1, 3 kb] | |------------|---| | Table 6-3. | Surface Area of Adult Females in Square Meters [WK1, 3 kb] | | Table 6-6. | Total Body Surface Area of Male Children in Square Meters [WK1, 4 kb] | | Table 6-7. | Total Body Surface Area of Female Children in Square Meters [WK1, 4 kb] | | Table 6-9. | Descriptive Statistics for Surface Area/BodyWeight (SA/WB) Ratios (m /kg) IWK1. 1 kbl | - Table 7-4. Weight in Kilograms for Males 18-74 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Race and Age: United States, 1976-1980 [WK1, 5 kb] - Table 7-5. Weight in Kilograms for Females 18-74 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Race and Age: United States, 1976-1980 [WK1, 5 kb] - Table 7-6. Weight in Kilograms for Males 6 Months-19 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Sex and Age: United States, 1976-1980 [WK1, 5 kb] - Table 7-7. Weight in Kilograms for Females 6 Months-19 Years of Age--Number Examined, Mean, Standard Deviation, and Selected Percentiles, by Sex and Age: United States, 1976-1980 [WK1, 5 kb] The following selected table is available for download as a Lotus 1-2-3 worksheet. Table 8-1. Expectation of Life at Birth, 1970 to 1993, and Projections, 1995 to 2010 [WK1, 5 kb] The following selected tables are available for download as Lotus 1-2-3 worksheets. Table 9-3. Per Capita Intake of Total Fruits (g/kg-day as consumed) [WK1, 6 kb] Table 9-4. Per Capita Intake of Total Vegetables (g/kg-day as consumed) [WK1, 6 kb] Per Capita Intake of Individual Fruits and Vegetables (g/kg-day as Table 9-5. consumed) [WK1, 31 kb] Table 9-6. Per Capita Intake of USDA Categories of Fruits and Vegetables (g/kg-day as consumed) [WK1, 9 kb] Table 9-7. Per Capita Intake of Exposed Fruits (g/kg-day as consumed) [WK1, 7 kb] Table 9-8. Per Capita Intake of Protected Fruits (g/kg-day as consumed) [WK1, 7 kb] Table 9-9. Per Capita Intake of Exposed Vegetables (g/kg-day as consumed) [WK1, 7 kb] Table 9-10. Per Capita Intake of Protected Vegetables (g/kg-day as consumed) [WK1, 7 kb] Table 9-11. Per Capita Intake of Root Vegetables (g/kg-day as consumed) [WK1, 7 kb] Table 9-26. Quantity (as consumed) of Fruits and Vegetables Consumed Per Eating Occasion and the Percentage of Individuals Using These Foods in Three Days [WK1, 6 kb] - Table 10-3. Percent Distribution of Total Fish Consumption for Females by Age [WK1, 3 kb] - Table 10-4. Percent Distribution of Total Fish Consumption for Males by Age [WK1, 3 kb] - Table 10-7. Per Capita Distribution of Fish Intake (g/day) by Habitat and Fish Type for the U.S. Population (Uncooked Fish Weight) [WK1, 2 kb] - Table 10-8. Per Capita Distribution of Fish
(Finfish and Shellfish) Intake (g/day) by Habitat for Consumers Only (Uncooked Fish Weight) [WK1, 2 kb] - Table 10-9. Per Capita Distribution of Fish Intake (mg/kg-day) by Habitat and Fish Type for U.S. Population (Uncooked Fish Weight) [WK1, 2 kb] - Table 10-10. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) by Habitat for Consumers Only (Uncooked Fish Weight) [WK1, 2 kb] - Table 10-11. Per Capita Distribution of Fish Intake (g/day) by Habitat and Fish Type for the U.S. Population (Cooked Fish Weight As Consumed) [WK1, 2 kb] - Table 10-12. Per Capita Distribution of Fish Intake (g/day) by Habitat for Consumers Only (Cooked Fish Weight As Consumed) [WK1, 2 kb] - Table 10-13. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender As Consumed (Freshwater and Estuarine) [WK1, 2 kb] - Table 10-14. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender As Consumed (Marine) [WK1, 2 kb] - Table 10-15. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender As Consumed (All Fish) [WK1, 2 kb] - Table 10-16. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (grams/day) for the U.S. Population Aged 18 Years and Older by Habitat As Consumed [WK1, 2 kb] - Table 10-17. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender As Consumed (Freshwater and Estuarine) [WK1, 2 kb] - Table 10-18. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender As Consumed (Marine) [WK1, 2 kb] - Table 10-19. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender As Consumed (All Fish) [WK1, 3 kb] - Table 10-20. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population Aged 18 Years and Older by Habitat As Consumed [WK1, 2 kb] - Table 10-21. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender As Consumed (Freshwater and Estuarine) [WK1, 2 kb] - Table 10-22. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender As Consumed (Marine) [WK1, 2 kb] - Table 10-23. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender As Consumed (All Fish) [WK1, 2 kb] - Table 10-24. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only Aged 18 Years and Older by Habitat As Consumed [WK1, 3 kb] - Table 10-25. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender As Consumed (Freshwater and Estuarine) [WK1, 2 kb] - Table 10-26. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender As Consumed (Marine) [WK1, 2 kb] - Table 10-27. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender As Consumed (All Fish) [WK1, 2 kb] - Table 10-28. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only Aged 18 Years and Older by Habitat As Consumed [WK1, 3 kb] - Table 10-29. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender Uncooked Fish Weight (Freshwater and Estuarine) [WK1, 2 kb] - Table 10-30. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender Uncooked Fish Weight (Marine) [WK1, 2 kb] - Table 10-31. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population by Age and Gender Uncooked Fish Weight (All Fish) [WK1, 2 kb] - Table 10-32. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for the U.S. Population Aged 18 Years and Older by Habitat Uncooked Fish Weight [WK1, 2 kb] - Table 10-33. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender Uncooked Fish Weight (Freshwater and Estuarine) [WK1, 2 kb] - Table 10-34. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender Uncooked Fish Weight (Marine) [WK1, 3 kb] - Table 10-35. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population by Age and Gender Uncooked Fish Weight (All Fish) [WK1, 3 kb] - Table 10-36. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for the U.S. Population Aged 18 Years and Older by Habitat Uncooked Fish Weight [WK1, 2 kb] - Table 10-37. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender Uncooked Fish Weight (Freshwater and Estuarine) [WK1, 2 kb] - Table 10-38. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender Uncooked Fish Weight (Marine) [WK1, 2 kb] - Table 10-39. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only by Age and Gender Uncooked Fish Weight (All Fish) [WK1, 2 kb] - Table 10-40. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (g/day) for Consumers Only Aged 18 Years and Older by Habitat Uncooked Fish Weight [WK1, 3 kb] - Table 10-41. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender Uncooked Fish Weight (Freshwater and Estuarine) [WK1, 2 kb] - Table 10-42. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender Uncooked Fish Weight (Marine) [WK1, 2 kb] - Table 10-43. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only by Age and Gender Uncooked Fish Weight (All Fish) [WK1, 2 kb] - Table 10-44. Per Capita Distribution of Fish (Finfish and Shellfish) Intake (mg/kg-day) for Consumers Only Aged 18 Years and Older by Habitat Uncooked Fish Weight [WK1, 3 kb] - Table 10-45. Distribution of Quantity of Fish Consumed (in grams) Per Eating Occasion, by Age and Sex [WK1, 2 kb] - Table 10-63. Distribution of Usual Fish Intake Among Survey Main Respondents Who Fished and Consumed Recreationally Caught Fish [WK1, 1 kb] - Table 10-68. Distribution of Fish Intake Rates (from all sources and from sport-caught sources) For 1992 Lake Ontario Anglers [WK1, 1 kb] - Table 10-72. Number of Grams Per Day of Fish Consumed by All Adult Respondents (Consumers and Non-consumers Combined) Throughout the Year [WK1, 2 kb] - Table 10-74. Children's Fish Consumption Rates Throughout Year [WK1, 1 kb] - Table 11-1. Per Capita Intake of Total Meats (g/kg-day as consumed) [WK1, 6 kb] - Table 11-2. Per Capita Intake of Total Dairy Products (g/kg-day as consumed) [WK1, 6 kb] - Table 11-3. Per Capita Intake of Beef (g/kg-day as consumed) [WK1, 6 kb] - Table 11-4. Per Capita Intake of Pork (g/kg-day as consumed) [WK1, 6 kb] - Table 11-5. Per Capita Intake of Poultry (g/kg-day as consumed) [WK1, 6 kb] - Table 11-6. Per Capita Intake of Game (g/kg-day as consumed) [WK1, 5 kb] - Table 11-7. Per Capita Intake of Eggs (g/kg-day as consumed) [WK1, 6 kb] - Table 11-23. Quantity (as consumed) of Meat, Poultry, and Dairy Products Consumed Per Eating Occasion and the Percentage of Individuals Using These Foods in Three Days [WK1, 2 kb] - Table 12-1. Per Capita Intake of Total Grains Including Mixtures (g/kg-day as consumed) [WK1, 6 kb] - Table 12-2. Per Capita Intake of Breads (g/kg-day as consumed) [WK1, 6 kb] - Table 12-3. Per Capita Intake of Sweets (g/kg-day as consumed) [WK1, 6 kb] - Table 12-4. Per Capita Intake of Snacks Containing Grain (g/kg-day as consumed) [WK1, 6 kb] - Table 12-5. Per Capita Intake of Breakfast Foods (g/kg-day as consumed) [WK1, 6 kb] - Table 12-6. Per Capita Intake of Pasta (g/kg-day as consumed) [WK1, 5 kb] - Table 12-7. Per Capita Intake of Cooked Cereals (g/kg-day as consumed) [WK1, 5 kb] - Table 12-8. Per Capita Intake of Rice (g/kg-day as consumed) [WK1, 5 kb] - Table 12-9. Per Capita Intake of Ready-to-Eat Cereals (g/kg-day as consumed) [WK1, 6 kb] - Table 12-10. Per Capita Intake of Baby Cereals (g/kg-day as consumed) [WK1, 4 kb] - Table 12-20. Quantity (as consumed) of Grain Products Consumed Per Eating Occasion and the Percentage of Individuals Using These Foods in Three Days [WK1, 3 kb] - Table 13-8. Consumer Only Intake of Homegrown Fruits (g/kg-day) All Regions Combined [WK1, 6 kb] - Table 13-9. Consumer Only Intake of Homegrown Fruits (g/kg-day) Northeast [WK1, 3 kb] - Table 13-10. Consumer Only Intake of Homegrown Fruits (g/kg-day) Midwest [WK1, 3 kb] - Table 13-11. Consumer Only Intake of Homegrown Fruits (g/kg-day) South [WK1, 4 kb] - Table 13-12. Consumer Only Intake of Homegrown Fruits (g/kg-day) West [WK1, 3 kb] - Table 13-13. Consumer Only Intake of Homegrown Vegetables (g/kg-day) All Regions Combined [WK1, 6 kb] - Table 13-14. Consumer Only Intake of Homegrown Vegetables (g/kg-day) Northeast [WK1, 3 kb] - Table 13-15. Consumer Only Intake of Homegrown Vegetables (g/kg-day) Midwest [WK1, 3 kb] - Table 13-16. Consumer Only Intake of Homegrown Vegetables (g/kg-day) South [WK1, 3 kb] - Table 13-17. Consumer Only Intake of Homegrown Vegetables (g/kg-day) West [WK1, 3 kb] - Table 13-18. Consumer Only Intake of Home Produced Meats (g/kg-day) All Regions Combined [WK1, 6 kb] - Table 13-19. Consumer Only Intake of Home Produced Meats (g/kg-day) Northeast [WK1, 3 kb] - Table 13-20. Consumer Only Intake of Home Produced Meats (g/kg-day) Midwest [WK1, 3 kb] - Table 13-21. Consumer Only Intake of Home Produced Meats (g/kg-day) South [WK1, 3 kb] - Table 13-22. Consumer Only Intake of Home Produced Meats (g/kg-day) West [WK1, 3 kb] - Table 13-23. Consumer Only Intake of Home Caught Fish
(g/kg-day) All Regions Combined [WK1, 5 kb] - Table 13-24. Consumer Only Intake of Home Caught Fish (g/kg-day) Northeast [WK1, 2 kb] - Table 13-25. Consumer Only Intake of Home Caught Fish (g/kg-day) Midwest [WK1, 3 kb] - Table 13-26. Consumer Only Intake of Home Caught Fish (g/kg-day) South [WK1, 3 kb] - Table 13-27. Consumer Only Intake of Home Caught Fish (g/kg-day) West [WK1, 3 kb] - Table 13-28. Consumer Only Intake of Home Produced Dairy (g/kg-day) All Regions [WK1, 5 kb] - Table 13-29. Consumer Only Intake of Home Produced Dairy (g/kg-day) Northeast [WK1, 3 kb] - Table 13-30. Consumer Only Intake of Home Produced Dairy (g/kg-day) Midwest [WK1, 3 kb] - Table 13-31. Consumer Only Intake of Home Produced Dairy (g/kg-day) South [WK1, 2 kb] - Table 13-32. Consumer Only Intake of Home Produced Dairy (g/kg-day) West [WK1, 3 kb] - Table 13-33. Seasonally Adjusted Consumer Only Homegrown Intake (g/kg-day) [WK1, 3 kb] - Table 13-34. Consumer Only Intake of Homegrown Apples (g/kg-day) [WK1, 7 kb] - Table 13-35. Consumer Only Intake of Homegrown Asparagus (g/kg-day) [WK1, 6 kb] - Table 13-36. Consumer Only Intake of Home Produced Beef (g/kg-day) [WK1, 6 kb] - Table 13-37. Consumer Only Intake of Homegrown Beets (g/kg-day) [WK1, 6 kb] - Table 13-38. Consumer Only Intake of Homegrown Broccoli (g/kg-day) [WK1, 6 kb] - Table 13-39. Consumer Only Intake of Homegrown Cabbage (g/kg-day) [WK1, 6 kb] - Table 13-40. Consumer Only Intake of Homegrown Carrots (g/kg-day) [WK1, 7 kb] - Table 13-41. Consumer Only Intake of Homegrown Corn (g/kg-day) [WK1, 7 kb] - Table 13-42. Consumer Only Intake of Homegrown Cucumbers (g/kg-day) [WK1, 6 kb] - Table 13-43. Consumer Only Intake of Home Produced Eggs (g/kg-day) [WK1, 6 kb] - Table 13-44. Consumer Only Intake of Home Produced Game (g/kg-day) [WK1, 6 kb] - Table 13-45. Consumer Only Intake of Home Produced Lettuce (g/kg-day) [WK1, 6 kb] - Table 13-46. Consumer Only Intake of Home Produced Lima Beans (g/kg-day) [WK1, 6 kb] - Table 13-47. Consumer Only Intake of Homegrown Okra (g/kg-day) [WK1, 6 kb] - Table 13-48. Consumer Only Intake of Homegrown Onions (g/kg-day) [WK1, 7 kb] - Table 13-49. Consumer Only Intake of Homegrown Other Berries (g/kg-day) [WK1, 6 kb] - Table 13-50. Consumer Only Intake of Homegrown Peaches (g/kg-day) [WK1, 6 kb] - Table 13-51. Consumer Only Intake of Homegrown Pears (g/kg-day) [WK1, 6 kb] - Table 13-52. Consumer Only Intake of Homegrown Peas (g/kg-day) [WK1, 7 kb] - Table 13-53. Consumer Only Intake of Homegrown Peppers (g/kg-day) [WK1, 6 kb] - Table 13-54. Consumer Only Intake of Home Produced Pork (g/kg-day) [WK1, 6 kb] - Table 13-55. Consumer Only Intake of Home Produced Poultry (g/kg-day) [WK1, 6 kb] - Table 13-56. Consumer Only Intake of Homegrown Pumpkins (g/kg-day) [WK1, 6 kb] - Table 13-57. Consumer Only Intake of Homegrown Snap Beans (g/kg-day) [WK1, 7 kb] - Table 13-58. Consumer Only Intake of Homegrown Strawberries (g/kg-day) [WK1, 6 kb] - Table 13-59. Consumer Only Intake of Homegrown Tomatoes (g/kg-day) [WK1, 7 kb] - Table 13-60. Consumer Only Intake of Homegrown White Potatoes (g/kg-day) [WK1, 7 kb] - Table 13-61. Consumer Only Intake of Homegrown Exposed Fruit (g/kg-day) [WK1, 7 kb] - Table 13-62. Consumer Only Intake of Homegrown Protected Fruits (g/kg-day) [WK1, 6 kb] - Table 13-63. Consumer Only Intake of Homegrown Exposed Vegetables (g/kg-day) [WK1, 7 kb] - Table 13-64. Consumer Only Intake of Homegrown Protected Vegetables (g/kg-day) [WK1, 7 kb] - Table 13-65. Consumer Only Intake of Homegrown Root Vegetables (g/kg-day) [WK1, 7 kb] - Table 13-66. Consumer Only Intake of Homegrown Dark Green Vegetables (g/kg-day) [WK1, 7 kb] - Table 13-67. Consumer Only Intake of Homegrown Deep Yellow Vegetables (g/kg-day) [WK1, 7 kb] - Table 13-68. Consumer Only Intake of Homegrown Other Vegetables (g/kg-day) [WK1, 7 kb] - Table 13-69. Consumer Only Intake of Homegrown Citrus (g/kg-day) [WK1, 6 kb] - Table 13-70. Consumer Only Intake of Homegrown Other Fruit (g/kg-day) [WK1, 6 kb] - Table 15-18. Range of Recommended Defaults for Dermal Exposure Factors [WK1, 1 kb] - Table 15-19. Number of Times Taking a Shower at Specified Daily Frequencies by the Number of Respondents [WK1, 8 kb] - Table 15-20. Times (minutes) Spent Taking Showers by the Number of Respondents [WK1, 7 kb] - Table 15-21. Number of Minutes Spent Taking a Shower (minutes/shower) [WK1, 7 kb] - Table 15-22. Time (minutes) Spent in the Shower Room Immediately After Showering by the Number of Respondents [WK1, 8 kb] - Table 15-23. Number of Minutes Spent in the Shower Room Immediately After Showering (minutes/shower) [WK1, 7 kb] - Table 15-24. Number of Baths Given or Taken in One Day by Number of Respondents [WK1, 8 kb] - Table 15-25. Total Time Spent Taking or Giving a Bath by the Number of Respondents [WK1, 7 kb] - Table 15-26. Number of Minutes Spent Giving and Taking the Bath(s) (minutes/bath) [WK1, 7 kb] - Table 15-27. Time Spent in the Bathroom Immediately After the Bath(s) by the Number of Respondents [WK1, 8 kb] - Table 15-28. Number of Minutes Spent in the Bathroom Immediately After the Bath(s) (minutes/bath) [WK1, 7 kb] - Table 15-29. Total Time Spent Altogether in the Shower or Bathtub by the Number of Respondents [WK1, 11 kb] - Table 15-30. Total Number of Minutes Spent Altogether in the Shower or Bathtub (minutes/bath) [WK1, 7 kb] - Table 15-31. Time Spent in the Bathroom Immediately Following a Shower or Bath by the Number of Respondents [WK1, 10 kb] - Table 15-32. Number of Minutes Spent in the Bathroom Immediately Following a Shower or Bath (minutes/bath) [WK1, 7 kb] - Table 15-33. Range of Number of Times Washing the Hands at Specified Daily Frequencies by the Number of Respondents [WK1, 7 kb] - Table 15-50. Number of Hours Worked in a Week That Was Outdoors (hours/week) [WK1, 7 kb] - Table 15-57. Number of Minutes Spent Playing on Sand or Gravel in a Day by the Number of Respondents [WK1, 10 kb] - Table 15-58. Number of Minutes Spent Playing in Sand or Gravel (minutes/day) [WK1, 7 kb] - Table 15-59. Number of Minutes Spent Playing in Outdoors on Sand, Gravel, Dirt, or Grass When Fill Dirt Was Present by the Number of Respondents [WK1, 10 kb] - Table 15-60. Number of Minutes Spent Playing on Sand, Gravel, Dirt, or Grass When Fill Dirt Was Present (minutes/day) [WK1, 7 kb] - Table 15-61. Range of the Time Spent Working in a Garden or Other Circumstances in a Month by the Number of Respondents [WK1, 11 kb] - Table 15-62. Number of Hours Spent Working with Soil in a Garden or Other Circumstances Working (hours/month) [WK1, 7 kb] - Table 15-63. Range of Number of Minutes Spent Playing on Grass in a Day by the Number of Respondents [WK1, 11 kb] - Table 15-64. Number of Minutes Spent Playing on Grass (minutes/day) [WK1, 7 kb] - Table 15-65. Number of Times Swimming in a Month in Freshwater Swimming Pool by the Number of Respondents [WK1, 21 kb] - Table 15-66. Range of the Average Amount of Time Actually Spent in the Water by Swimmers by the Number of Respondents [WK1, 12 kb] - Table 15-67. Number of Minutes Spent Swimming in a Month in Freshwater Swimming Pool (minutes/month) [WK1, 8 kb] - Table 15-79. Statistics for 24-Hour Cumulative Number of Minutes Spent in Indoor Playing [WK1, 11 kb] - Table 15-80. Statistics for 24-Hour Cumulative Number of Minutes Spent in Outdoor Playing [WK1, 10 kb] - Table 15-85. Statistics for 24-Hour Cumulative Number of Minutes Spent in Active Sports [WK1, 12 kb] - Table 15-86. Statistics for 24-Hour Cumulative Number of Minutes Spent in Outdoor Recreation [WK1, 12 kb] - Table 15-87. Statistics for 24-Hour Cumulative Number of Minutes Spent in Exercise [WK1, 12 kb] - Table 15-91. Statistics for 24-Hour Cumulative Number of Minutes Spent in Bathing [WK1, 12 kb] - Table 15-92. Statistics for 24-Hour Cumulative Number of Minutes Spent in Yardwork/Maintenance [WK1, 12 kb] - Table 15-93. Statistics for 24-Hour Cumulative Number of Minutes Spent in Sports/Exercise [WK1, 12 kb] - Table 15-102. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors at School [WK1, 12 kb] - Table 15-108. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors on School Grounds/Playground [WK1, 11 kb] - Table 15-110. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors at a Pool/River/Lake [WK1, 12 kb] - Table 15-113. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Kitchen [WK1, 12 kb] - Table 15-114. Statistics for 24-Hour Cumulative Number of Minutes Spent in the Bathroom [WK1, 12 kb] - Table 15-115. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Bedroom [WK1, 12 kb] - Table 15-116. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Garage [WK1, 11 kb] - Table 15-117. Statistics for 24-Hour Cumulative Number of Minutes Spent in the Basement [WK1, 12 kb] - Table 15-118. Statistics for 24-Hour Cumulative Number of Minutes Spent at Home in the Utility Room or Laundry Room [WK1, 11 kb] - Table 15-121. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling in a Car [WK1, 12 kb] - Table 15-122. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling in a Truck (Pick-up/Van) [WK1, 12 kb] - Table 15-123. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on a Motorcycle, Moped, or Scooter [WK1, 9 kb] - Table 15-124. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling in Other Trucks [WK1, 12 kb] - Table 15-125. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on a Bus [WK1, 12 kb] - Table 15-126. Statistics for 24-Hour Cumulative Number of Minutes Spent Walking [WK1, 12 kb] - Table 15-127. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on a Bicycle/Skateboard/ Rollerskate [WK1, 11 kb] - Table 15-128. Statistics for 24-Hour Cumulative Number of Minutes Spent Waiting on a Bus, Train etc., Stop [WK1, 11 kb] - Table 15-129. Statistics for 24-Hour Cumulative Number of Minutes Spent
Traveling on a Train/Subway/Rapid Transit [WK1, 12 kb] - Table 15-130. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling on an Airplane [WK1, 10 kb] - Table 15-131. Statistics for 24-Hour Cumulative Number of Minutes Spent Indoors in a Residence (all rooms) [WK1, 12 kb] - Table 15-132. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors (outside the residence) [WK1, 12 kb] - Table 15-133. Statistics for 24-Hour Cumulative Number of Minutes Spent Traveling Inside a Vehicle [WK1, 12 kb] - Table 15-135. Statistics for 24-Hour Cumulative Number of Minutes Spent Outdoors Other Than Near a Residence or Vehicle Such as Parks, Golf Courses, or Farms [WK1, 12 kb] - Table 15-166. Percent of Householders Living in Houses for Specified Ranges of Time [WK1, 1 kb] - Table 15-167. Descriptive Statistics for Residential Occupancy Period [WK1, 1 kb] - Table 15-168. Descriptive Statistics for Both Genders by Current Age [WK1, 3 kb] - Table 16-2. Frequency of Use for Household Solvent Products (users-only) [WK1, 6 kb] - Table 16-3. Exposure Time of Use for Household Solvent Products (users-only) [WK1, 7 kb] - Table 16-4. Amount of Products Used for Household Solvent Products (users-only) [WK1, 7 kb] - Table 16-5. Time Exposed After Duration of Use for Household Solvent Products (users-only) [WK1, 6 kb] - Table 16-6. Frequency of Use and Amount of Product Used for Adhesive Removers [WK1, 2 kb] - Table 16-8. Frequency of Use and Amount of Product Used for Spray Paint [WK1, 2 kb] - Table 16-10. Frequency of Use and Amount of Product Used for Paint Removers/Strippers [WK1, 2 kb] - Table 16-13. Percentile Rankings for Total Exposure Time in Performing Household Tasks [WK1, 2 kb] - Table 16-14. Mean Percentile Rankings for Frequency of Performing Household Tasks [WK1, 3 kb] - Table 16-15. Mean and Percentile Rankings for Exposure Time Per Event of Performing Household Tasks [WK1, 2 kb] - Table 16-16. Total Exposure Time for Ten Product Groups Most Frequently Used for Household Cleaning [WK1, 2 kb] - Table 16-17. Total Exposure Time of Painting Activity of Interior Painters (hours) [WK1, 1 kb] - Table 16-18. Exposure Time of Interior Painting Activity/Occasion (hours) and Frequency of Occasions Spent Painting Per Year [WK1, 1 kb] - Table 16-19. Amount of Paint Used by Interior Painters [WK1, 1 kb] - Table 16-20. Number of Respondents Using Cologne, Perfume, Aftershave or Other Fragrances at Specified Daily Frequencies [WK1, 5 kb] - Table 16-21. Number of Respondents Using Any Aerosol Spray Product for Personal Care Item Such as Deodorant or Hair Spray at Specified Daily Frequencies [WK1, 7 kb] - Table 16-22. Number of Minutes Spent in Activities Working with or Being Near Freshly Applied Paints (minutes/day) [WK1, 8 kb] - Table 16-23. Number of Minutes Spent in Activities Working with or Near Household Cleaning Agents Such as Scouring Powders or Ammonia (minutes/day) [WK1, 8 kb] - Table 16-24. Number of Minutes Spent in Activities (at home or elsewhere) Working with or Near Floorwax, Furniture Wax or Shoe Polish (minutes/day) [WK1, 8 kb] - Table 16-25. Number of Minutes Spent in Activities Working with or Being Near Glue [WK1, 7 kb] - Table 16-26. Number of Minutes Spent in Activities Working with or Near Solvents, Fumes or Strong Smelling Chemicals (minutes/day) [WK1, 8 kb] - Table 16-27. Number of Minutes Spent in Activities Working with or Near Stain or Spot Removers (minutes/day) [WK1, 7 kb] - Table 16-28. Number of Minutes Spent in Activities Working with or Near Gasoline or Diesel-powered Equipment, Besides Automobiles (minutes/day) [WK1, 8 kb] - Table 16-29. Number of Minutes Spent Using Any Microwave Oven (minutes/day) [WK1, 7 kb] - Table 16-30. Number of Respondents Using a Humidifier at Home [WK1, 5 kb] - Table 16-31. Number of Respondents Indicating that Pesticides Were Applied by the Professional at Home to Eradicate Insects, Rodents, or Other Pests at Specified Frequencies [WK1, 5 kb] - Table 16-32. Number of Respondents Reporting Pesticides Applied by the Consumer at Home to Eradicate Insects, Rodents, or Other Pests at Specified Frequencies [WK1, 5 kb] - Table 16-33. Number of Minutes Spent in Activities Working with or Near Pesticides, Including Bug Sprays or Bug Strips (minutes/day) [WK1, 8 kb] - Table 17-1. Summary of Residential Volume Distributions [WK1, 1 kb] - Table 17-9. Summary of Major Projects Providing Air Exchange Measurements in the PFT Database [WK1, 6 kb] - Table 17-11. Distributions of Residential Air Exchange Rates by Climate Region and Season [WK1, 3 kb]